
REQUEST FOR PROPOSALS

18-49

GROTON HEIGHTS

TOWN OF GROTON, CONNECTICUT

June 2018

2

TOWN OF GROTON, CONNECTICUT

REQUEST FOR PROPOSALS (RFP)

Issued: Thursday, June 28, 2018

THERE WILL NOT BE A PUBLIC OPENING AND PROPOSALS RECEIVED WILL NOT BE RELEASED UNTIL A

PURCHASE AND SALES OR LEASE AGREEMENT IS FINALIZED.

Questions regarding this RFP should be directed to ecardillo@groton-ct.gov no later than 12:00 P.M.

on Friday, August 10, 2018

ADMINISTRATIVE POINT OF CONTACT:

Eileen Cardillo, Purchasing Agent

45 Fort Hill Road
Groton, CT 06340

(860)441-6681
ecardillo@groton-ct.gov

SITE VISIT AND PROPERTY CONTACT:

Paige R. Bronk, Manager of Economic and Community Development
Town of Groton, Office of Planning and Development Services

134 Groton Long Point Road

Groton, CT 06340

(860)448-4095

pbronk@groton-ct.gov

Sealed proposals are being requested for the sale or lease of publicly owned property,

in accordance with all terms and specifications contained herein, and will be received

by the Town of Groton, CT until the following deadline:

2:30 P.M., Friday, August 24, 2018

Three paper copy submittals and one electronic copy on a flash drive must be

delivered by mail or hand-delivered in sealed envelopes addressed to the Town of

Groton, Purchasing Division, 45 Fort Hill Road, Groton, CT 06340 Attn: Eileen Cardillo,

Purchasing Agent. The submittals should be marked referencing “Groton Heights”.

mailto:ecardillo@groton-ct.gov
mailto:ecardillo@groton-ct.gov
mailto:pbronk@groton-ct.gov

3

GENERAL CONDITIONS AND TERMS:

The Town of Groton (Town) reserves the right to accept or reject any and all proposals in whole or in

part, to waive any technical defects, irregularities, and omissions, and to give consideration to past

performance of the prospective respondents where the interests of the Town will be best served. The

Town reserves the right to directly negotiate with any entity who submits a proposal in response to this

RFP and to award a contract based upon those negotiations alone. The Town reserves the right to

request interviews of developers, discuss all project details, and to select and negotiate a preferred

development proposal that is in the best interest of the Town prior to final award.

The Town may determine that proposals are technically and/or substantially non-responsive at any

point in the evaluation process and may remove such proposal from further consideration. Proposals

arriving after the deadline may be returned unopened, or may simply be declared non-responsive and

not subject to evaluation, at the sole discretion of the Town. All original documents and drawings shall

become the property of the Town once submitted. The Town is not responsible for any costs related to

the preparation and/or submittal of proposals or any subsequent costs related to presentations or

clarification pertaining to this RFP. All costs are the responsibility of the prospective respondent.

“Proposal” shall mean quotation, offer, qualification/experience statement, and/or services. Prospective

respondents shall also mean vendors, offerors, or any person or firm responding to an RFP.

All prospective respondents are responsible for insuring that no addendums have been made to the

original RFP package or that all addendums have been received and addressed. All submitted packages

and addendums are located at the Town of Groton Purchasing Division and on the Town municipal

website.

There is no official public opening of proposals. To best protect the solicitation and competitive

negotiation process, the Town asks that companies refrain from requesting proposal information

concerning other respondents until an award has been executed. Proposal materials become public

information only after the execution of an award.

The prospective respondent warrants, by submission of a proposal, that he is not an employee, agent, or

servant of the Town, and that he is fully qualified and capable in all material regards to satisfy the

requirements and fulfill the proposal as submitted. Nothing herein shall be construed as creating any

contractual relationship or obligation between the Town and the prospective respondent. The

prospective respondent warrants that he has not, directly or indirectly, entered into any agreement or

participated in any collusion or otherwise taken any action in restraint of fully competitive process. The

prospective respondent warrants that he has not paid, and agrees not to pay, any bonus, commission,

fee or gratuity to any employee or official of the Town for the purposes of obtaining any contract or

award issued by the Town.

The submission of a proposal shall not bind the Town of Groton, nor does it constitute a competitive bid.

The Town reserves the right to reject any and all proposals. Faxed proposals will not be accepted. If you

are awarded the subject purchase which has a value of $50,000 or more, you will be required to sign and

submit, at the time of purchase and sale execution, a certification, certifying that you, your company,

and specified other individuals have given no gifts to Town personnel and other individuals set forth in

4

the certification. See www.ct.gov/das/, click on Affidavits, click on Contractor/Consultant Certification or

see Conn. Gen. Stat. §4-252.

TABLE OF CONTENTS

1. Project Overview Page 5

2. Municipal Process Page 5 - 6

3. Site History Page 6

4. Current Zoning and Groton Market Analysis Page 7

5. Community Background Page 8

6. Investment Opportunity Page 9

7. Access and Roadways Page 10

8. Utilities Page 10

9. Environmental Assessment and Remediation Page 10

10 Resources Page 10 - 11

11. Development Guidelines Page 11

12. Project Incentives Page 11 - 12

13. Evaluation Criteria Page 12

14. Submittal Requirements Page 13 - 14

15. Submittal Deadline and Review Schedule Page 14

16. Reserved Rights/Disclaimer Page 14 - 15

17. Attachments A - F

5

1. Project Overview:

The Town of Groton is soliciting proposals from qualified and experienced development teams that best

serve the economic and community development interests of the Town. The site, located at 244

Monument Street (property ID 168918412020 E), is owned by the Town of Groton and also located

within the City of Groton political subdivision. The Groton Heights building is 27,185 sf and sits on 2.00

+/-acres or 87,019 sf. The Town has been active in the marketing and redevelopment process.

The primary objective of the Town is the planned and timely redevelopment of this property in a way

that maximizes financial and community benefits. This 1912 property is unique given its proximity to the

Fort Griswold Monument and location overlooking the Thames River. The Town desires for the property

to realize its highest and best use and to contribute to Groton’s tax base.

Applicants are encouraged to view the Town of Groton’s webpage for “Groton Heights” project found at

http://www.exploremoregroton.com/groton/site-selection/groton-heights/p/item/1288 . The webpage

serves as the primary data source including project description, property card and map, public input

information, photos, environmental conditions, environmental reports, floor plans, survey, and more.

2. Municipal Process:

This Groton Heights project is a redevelopment effort and not a real estate transaction. This Town-

owned property has been promoted, marketed, and shown to multiple interested parties beginning in

2016. The formal solicitation of qualified proposals begins with the issuance of this RFP. Proposals will

be reviewed and evaluated based upon their responsiveness to the RFP. Submitted proposals will be

reviewed by a municipal team, who will determine the best qualified submittals based upon benefit to

the Town with regard to the evaluation criteria stated within this RFP. All materials provided will be

http://www.exploremoregroton.com/groton/site-selection/groton-heights/p/item/1288

6

taken into consideration. Interviews or follow up information requests may be involved during the

review process.

Following the initial evaluation process, proposals will be forwarded to the Groton Town Council for

further consideration and short list selections. There may be scheduled direct communication between

the Town Council and short list candidates. Additionally, there may be ongoing discussions with short-

listed firms prior to the final selection of the preferred development team and proposal.

Once a preferred developer is selected, there will be detailed discussions regarding the creation of

agreements specific to the future development.

3. Site History:

The site was occupied by the former Groton Heights Elementary School (circa 1912 to 2007). Located in

the Historic Groton Bank Neighborhood, the property is located adjacent to the Bill Memorial Library

and historic Fort Griswold. Groton Heights’ main building was constructed in 1912 with the gymnasium

following in 1962. The school most recently served grades 3-6 until it was closed in 2007. Prior to the

brick structure, a wooden structure was built in 1888 called the “first district schoolhouse.” The original

wooden school house also held Groton’s first library.

7

4. Current Zoning and Groton Market Analysis:

The property is currently zoned residential (City of Groton R5.2). However, the recently adopted Section

6.13 Historic/Institutional Adaptive Reuse Zoning became effective on December 21, 2017 within the

City of Groton. This new zoning allows for a variety of additional uses such as multi-family, professional

offices, restaurant or retail, as well as the existing permitted uses in the underlying zoning districts.

Although a residential use may be part of a future development, the Town assumes that there may be

other suitable uses for the property. The Town desires to entertain the best plans possible for this

property. The text of Section 6.13 of the City of Groton Zoning Regulations can be found under

Attachment B of this RFP.

In 2016, the Town invested in the completion of a community wide market analysis. Prospective

development teams are highly encouraged to take advantage of this resource. It contains significant

demographic, economic, and real estate data specific to market and consumer demands. General

community findings include demand for mixed use, restaurants, hotels, higher quality retail, multi-family

residential, and more. Additionally, it is important to note that area employment is projected to grow by

thousands over the next 5+ years as General Dynamics/Electric Boat increases its workforce in order to

design and build a new class of submarines. The new hires will have a major impact on Groton’s

economy over the short term. This analysis can be found on the Town of Groton webpage

(www.exploremoregroton.com) or the following link:

Town of Groton Market Analysis

http://www.exploremoregroton.com/
http://www.groton-ct.gov/depts/plandev/docs/MarketAnalysis/Economic%20Market%20Trends%20Analysis%20-%20Final%20Report%20-%202016-06-07.pdf

8

5. Community Background:

Established in 1705, the Town of Groton is a charming Connecticut shoreline community that borders

Fishers Island Sound between the Thames and Mystic Rivers. The Town is 38.3 square miles in size, has

over 3,500 acres of protected open space, an excellent public school system, a state-recognized senior

center, active recreation areas, watershed lands, and 58 miles of shoreline. The population is 40,136

residents with 16,283 households. Average household income is $83,725 with median household

income at $60,147. The median single family home sales price is $246,100.

The Town of Groton, along with neighboring New London, is regarded as the “economic engine” for

southeastern Connecticut. Strategically located between New York City and Boston, the Town is

afforded excellent regional highway (Interstate 95 and 395) and rail (Amtrak Northeast Corridor) access,

a deep water port, an airport, a foreign trade zone, airport development zone, and an enterprise zone.

With a total workforce around 38,000 jobs, Groton is home to the U.S. Navy Submarine Base (10,150

employees), the General Dynamics Electric Boat Corporation (10,000 employees), Pfizer Pharmaceutical

(3,400 employees), and Avery Point, a regional campus of the University of Connecticut (75 staff, 30 full-

time faculty, and many part-time instructors). The Town’s strengths lie in these large legacy companies

and establishments that dominate its manufacturing industry, defense industry, and the biotech and life

sciences industry. Referred to as the “Big 3” (The Base, EB, and Pfizer), these employers make up nearly

60% of the town’s workforce.

9

6. Investment Opportunity:

Since its closing 11 years ago, this property is now ready for new life. This 2.00 +/- acre property is

located in the City of Groton’s historic Groton Bank Neighborhood. Adjacent to the property is the Bill

Memorial Library and historic Fort Griswold. Located just a block from Thames Street, Groton Heights

has beautiful views of the Thames River. Thames River is home to the Thames River Heritage Taxi that

provides service from Thames Street to Fort Trumbull and City Pier in New London. With Electric Boat

announcing the hiring of thousands of employees over the next decade, Groton Heights offers a unique

investment opportunity due to its proximity to Electric Boat.

The adjacent Bill Memorial Library has expressed an interest in a potential land swap involving a portion

of their land for some portion of Groton Heights. The potential land transaction is optional and

execution dependent upon negotiations between the selected developer and the Library.

10

7. Access and Roadways:

Access to the property is currently from Smith Street, however, there is limited frontage on Monument

Street as well. There is a 40 foot wide unimproved right of way along the northern boundary of the

property that runs perpendicular to and connects Smith Street to Monument Street. There is 91.05’ of

frontage on Monument Street and 326.99’ of frontage on Smith Street. Find the survey of the property

at http://www.exploremoregroton.com/groton/site-selection/groton-heights/p/item/1288. The

property is a three minute drive to I-95, four minute drive to Electric Boat, five minute drive to the U.S.

Navy Subase, ten minute drive to Amtrak, and a two minute walk to the water taxi.

8. Utilities:

On February 24, 2016, Tighe and Bond (under contract to the Town of Groton) conducted an evaluation

of the property’s electrical services. The existing electrical service originates at the overhead utility pole

#22-1 on Smith Street. The service travels underground from the pole to a pad mounted utility

transformer located on the east side of the building. There are two 480 volt underground electrical

services from the pad mounted transformer to the building. Each service has a dedicated utility meter

that has been enclosed with a lockable metal cover. There are no generators, transfer switches, solar

panels, wind turbines or inverters at the building. The only source of electrical power is the utility pad

mounted transformer. The full electrical evaluation can be found on the project webpage. Water and

sewer are also available.

http://www.exploremoregroton.com/groton/site-selection/groton-heights/p/item/1288

9. Environmental Assessment and Remediation:

Over the past five years, the Town of Groton has contracted with Tighe and Bond for a variety of

evaluations including electrical service, hazardous building material assessment, Phase II ESA, and

more. The structure of the building is in overall fair condition. The building’s existing electrical service

and distribution panelboards are up to date and well maintained. There is capacity in the electric service

to add an elevator. The assessments showed that there is a presence of asbestos-containing materials in

friable and non-friable state, presence of lead based paint, presence of polychlorinated biphenyls,

presence of fungal growth and mold spore colonization and presence of universal waste materials.

In 2016, the 3,000 gallon No. 2 heating oil tank was removed from the eastern side of the building and

the area was filled with clean gravel from the tank grave and clean crushed stone from a virgin source.

There is an extensive amount of additional information available. The accurate representation and

description of the environmental conditions are best addressed by the technical reports provided on the

project webpage.

http://www.exploremoregroton.com/groton/site-selection/groton-heights/p/item/1288

10. Resources:

The following resources are available on the Town’s website at www.exploremoregroton.com or by

following the link:

http://www.exploremoregroton.com/groton/site-selection/groton-heights/p/item/1288
http://www.exploremoregroton.com/groton/site-selection/groton-heights/p/item/1288
http://www.exploremoregroton.com/groton/site-selection/groton-heights/p/item/1288
http://www.exploremoregroton.com/

11

http://www.exploremoregroton.com/groton/site-selection/groton-heights/p/item/1288

- Environmental Site Assessments

- Property Card/Maps

- Structural, Electrical, and Mechanical Evaluations

- Photographs

- Public Input Information
- Hazardous Building Material Assessment Report
- UST Removal Report
- Survey

11. Development Guidelines:

The Town of Groton desires the property to be developed in a manner consistent with the following

development guidelines:

 Implementation of a quality development including use, design, and function, that will be an

asset to the Town;

 Completion of the project in a timely, planned, and well-executed manner;

 Development which is complementary to the existing and surrounding neighborhood;

 Management of traffic circulation;

 Retention of significant trees and planting of new landscaping; and

 Minimization of lighting impacts to adjacent properties

 Retention of the historic two-story structure

12. Project Incentives:

The Town’s primary goal is to attract the best development team to redevelop the property in a timely,

superior, and well-planned manner. The Town is also interested in receiving a competitive offering for

the property, one that maximizes financial and community benefits to the Town. This specifically

includes adding the property to the Town’s grand list to generate property taxes.

The Town will entertain proposals that require incentives to improve project success. Such incentives

would be entertained as a part of the competitive evaluation to be scored against other submittals.

Additionally, the requested incentives are not guaranteed and are a part of a negotiated process

involving the developer and the Town. Potential incentives may include, but are not limited to the

following, and are subject to the quality and caliber of the development proposal:

 Local technical assistance with local and state permitting

 Assignment of a local project liaison to assist with project completion

 Tax abatement programming

 Infrastructure assistance funding

Prospective developers may integrate these and other incentives into their proposals for review by the

Town. The consideration and granting of incentives is contingent upon the total value of the developer’s

http://www.exploremoregroton.com/groton/site-selection/groton-heights/p/item/1288

12

proposal. The decision to grant any incentives will be packaged with the final award to the selected

development team.

13. Evaluation Criteria:

A prospective developer’s financial offering will not be the only evaluation criterion. Each proposal will

be evaluated by the Town upon the following:

 Project Approach:

- Compliance with the RFP submission requirements

- Clear and comprehensive submittal

- Rational, detailed, and thorough approach to implementation

- Degree to which project complies with local plans

 Team Qualifications and Experience:

- Demonstrated experience in completing similar projects

- Strength of the team including project lead, engineering, architectural design, construction,

financing, etc.

- References for key completed projects

 Project Viability and Ability to Execute Project in a Timely Manner:

- Demonstrated project marketability

- Demonstrated evidence supporting project financing

- Reasonable timeframe to initiate and complete project

- Demonstrated on-time completion of past projects

- Reasonable demands or requests from the Town

 Benefit to Town:

- Financial offering and benefit to the Town

- Taxes to the Town upon full build-out

- Quantitative and qualitative benefits to the Town

- Building design and efficient use of property

- Other community benefits (public use, amenities, other)

Criteria Possible Points

Project Approach 20%

Team Qualification and Experiences 20%

Project Viability and Ability to Execute Project in a
Timely Manner

30%

Benefit to Town (including financial offering) 30%

13

14. Submittal Requirements:

Below are the submission requirements. The Town of Groton is not responsible for errors and/or

omissions.

Submission Format: Respondents are required to provide three (3) paper copies of their proposal plus

one electronic copy on a flash drive. Each proposal must contain all information as outlined below.

Relevant supplemental information will be accepted within and in addition to the submission format.

Submissions that omit requested information may be subject to disqualification.

 Executive Summary

 General narrative description and site plan/sketch for the proposed project including basic

elevation renderings.

 Contact information (names, phone, address, email) for the development team plus the

identification of the primary contact person.

 Statement of Qualifications

 Financial offer (Proposals are subject to final competitive negotiation).

 If applicable, estimated number, type, and salary range of created full and part-time jobs.

 A description of the proposed development including, but not limited to:

 proposed use(s) for proposed building and land

 building(s) proposed design, configuration, size, height, units, etc.

 traffic circulation, road improvements, and parking

 preliminary site plan, conceptual floor plans, and any other submissions that best

illustrate the development

 infrastructure improvements (water, sewer, storm water)

 proposed planning, design, approval, and construction schedule.

 Description of requested technical or financial assistance from the Town including documented

need.

 Project timeline

 Construction budget

 Evidence of financing availability, including the names and addresses of financial references and

any other named sources of equity capital.

 List of submitted information requiring confidentiality.

 Project pro forma demonstrating the financial viability of the proposed development.

 For each individual with more than a ten percent (10%) interest in the development entity,

respondents must execute a notarized affidavit of non-collusion. A copy of said affidavit must be

attached.

 Domestic corporations and other limited liability entities must submit a certificate of good

standing from the State of Connecticut Department of Revenue Services:

Department of Revenue Services

Collection and Enforcement Division-Lien Unit

Request for a Status Letter

25 Sigourney Street

14

Hartford, CT 06106

Revenue Services

 Respondents that are foreign corporations and those corporations not chartered in Connecticut

must hold a certificate authorizing said corporation to do business in the State of Connecticut.

These certificates or certified copies are available from the Office of the Connecticut Secretary

of State.

 All prospective respondents, in order for their proposals to be considered, must not be

delinquent on any property tax or fees issued by the Town. Prospective respondents shall certify

that neither they nor any business or corporation fully or partially owned by the respondent is

not delinquent on Town property taxes or fees.

IMPORTANT: All proposal materials become the property of the Town of Groton.

15. Submittal Deadline and Review Schedule:

Submissions are due by the date and time specified unless a formal extension has been granted by the

Town of Groton. Respondents must ensure that proposals are delivered on time to assure consideration

by the Town. The Town of Groton reserves the right to modify the deadline and schedule. The

Submission Deadline is final. Late proposals received beyond the deadline will not be considered.

 RFP Issuance and Distribution: 6/28/2018

 Submittal Deadline: 8/24/2018 no later than 2:30 P.M.

 Review by Town and State: 9/10/2018

 Interview with Developer(s): 9/24/2018

 Recommendation of Preferred Developer: 2018

 Town of Groton Review (including P&S): 2019

 Contract Award Date: 2019

The outlined relative schedule is subject to change depending on the review of proposals, negotiations

with potential developers, and other factors.

The proposal and all supporting documents must be received by the above-stated deadline at the

following address:

Town of Groton
45 Fort Hill Road
Groton, CT 06340
C/o Eileen Cardillo, Purchasing Agent
Attention: RFP 18-49 Groton Heights

16. Reserved Rights/Disclaimer:

The Town reserves the right to select the proposal that, in the exercise of its sole discretion, the Town

believes to be responsible and most advantageous to the Town. To this extent, the Town reserves the

right to accept an initial offer without further discussion and/or negotiation. The Town also reserves the

http://www.ct.gov/drs/cwp/view.asp?a=1510&q=273092

15

right to discuss and/or negotiate proposals with any prospective respondents it believes may have a

reasonable chance of being selected for an award.

The Town shall not be responsible, in any manner, for the costs associated with responses to the

solicitation. The individual responses to this solicitation including all artwork, drawings, plans, photos,

models, and narrative material shall become the sole property of the Town upon their receipt. The Town

shall have the right to copy, reproduce, duplicate, publicize, or otherwise dispose of each response to

this solicitation in any manner that the Town chooses unless otherwise agreed upon, in advance, with

the prospective respondent.

The Town reserves the right to waive any informality or irregularity when it is in the best interest of the

Town to do so, to discuss modification to any proposal, to re-advertise for additional proposals if desired

or necessary, and to accept or reject any or all proposals, for any and all reasons.

The Town reserves the right to postpone or reschedule any of the actual or proposed dates or deadlines.

There is no official public opening of proposals. To best protect the solicitation and competitive

negotiation process, the Town asks that companies refrain from requesting proposal information

concerning other respondents until an award has been executed. Proposal materials become public

information only after the execution of an award.

The submission of a proposal shall not bind the Town of Groton, nor does it constitute a competitive bid.

The Town reserves the right to reject any and all proposals. Faxed proposals will not be accepted. If you

are awarded the subject purchase which has a value of $50,000 or more, you will be required to sign and

submit, at the time of purchase and sale execution, a certification, certifying that you, your company,

and specified other individuals have given no gifts to Town personnel and other individuals set forth in

the certification. See www.ct.gov/das/, click on Affidavits, click on Contractor/Consultant Certification or

see Conn. Gen. Stat. §4-252.

17. Attachments:

A. Property Map and Card

B. Section 6.13 of the City of Groton Zoning Regulations

C. Non-Collusion Affidavit

D. Anti-Kickback Acknowledgment

E. Proposal Transmittal Sheet

F. Listing of Officers Sheet

T o w n o f Gr o t o n

µ
Disclaim er:
The p lanimet ric and topog raph ic in form ation d epicted on th is map was compiled by
The San born Map Co mpan y based on an aer ia l flight pe rfor med in Ap ril 2009 . Th e
parcel a nd pr oper ty line inf orma tion de picted o n this m ap ha s been compiled from
recor ded d eeds, m aps, a ssessor r ecor ds, and othe r sour ces of in form ation in the
Town o f Grot on. The int ent of this map is to de pict a g raph ica l repr esenta tion of real
prope rty info rma tion re lative to the plan imetr ic featur es for the Town o f Grot on an d is
su bject to chang e as a more accura te sur vey ma y disclose. The Town of Groto n and
the ma pping compa nies assum e no le gal re sponsibility fo r the inform ation containe d
in this dat a.
THIS MAP I S NOT TO BE USED FOR THE TRANSFER OF PROPERTY.
Ho rizonta l Da tum:
Co nnecticut Sta te Plane Co ordina tes, Nor th Amer ica n Datum of 19 83 (NAD83 Feet).
Ver tical Datum :
No rth Ame rican Ver tical Datum of 198 8 (NAVD8 8).

244 MONUMENT ST

Map Created using GrotonGIS Silverlight Application
Date: 6/25/2018

Attachment A

Commercial Property Card Print Date: 4/20/2017

Card 1 of 1

Account Location Zoning Deed Book/Page Acres

168918412020 E 244 MONUMENT ST R52 / 2.04

District Use Code

CITY OF GROTON MUNICIPALITIES

Current Owner
GROTON TOWN OF GROTON HEIGHTS
SCHOOL
45 FORT HILL RD
GROTON CT 06340

Building Information
Building No: 1

Year Built: 1912

No of Units: 1

Structure Type: SCHOOL

Building Total Area: 27185 sqft.

Grade: B

Identical Units: 1

Valuation
Land: $255,200

Building: $892,500

Total: $1,147,700

Total Assessed Value: $803,390

Recent Sales
Book/Page Date Price

Property Picture

Building Sketch

Sketch Legend

Exterior/Interior Information
Levels Use Type Ext. Walls Const.

Type Heating A/C Condition

B1 - B1 SUPPORT AREA N/A FIRE RESIST HW/STEAM NONE FAIR

01 - 01 SCHOOL N/A FIRE RESIST HW/STEAM NONE FAIR

01 - 01 SCHOOL BRICK
VENEER FIRE RESIST HW/STEAM NONE FAIR

02 - 02 SCHOOL BRICK
VENEER FIRE RESIST HW/STEAM NONE FAIR

01 - 01 SCHOOL BRICK
VENEER FIRE RESIST HW/STEAM NONE FAIR

Page 1 of 1Commercial Property Card

4/20/2017http://maps.groton-ct.gov/apps/GrotonViewer/Resources/PropertyCards/ComDetail_SL.as...

Attachment A

Attachment B

Attachment B

November 3, 2017

6.13 Historic/Institutional Adaptive Reuse (NEW)

6.13.A Purpose

The purpose of this regulation is to allow for the reuse or redevelopment of municipal, state or

institution owned buildings to meet the changing needs of technology, the local economy, and

shifting demographics. As technology, demographics and the local economy change public and

institutional buildings become functionally obsolete, yet the structure continues to be important

to the fabric of a neighborhood. This regulation will allow a significant building to remain by

allowing uses that may not be allowed by the existing zoning.

This regulation is intended to:

 Allow the reuse or redevelopment of buildings owned or most recently owned by the

City or Town of Groton, the State of Connecticut or an Institution to a use that may not

be allowed by the existing zoning; and

 Allow flexible and innovative uses in order to promote development and preserve

historically significant buildings that may be functionally obsolete; and

 Ensure that the new use is compatible with the surrounding neighborhood.

6.13.B Pre-requisite

In order to utilize this provision, the applicant must demonstrate that:

 The subject building is or has most recently been owned by the City or Town of

Groton, the State of Connecticut or an Institution as defined in Section 2.2; and

 The building proposed for reuse is structurally capable of being redeveloped for the

proposed use; and

 The building proposed for reuse contributes to the fabric of the neighborhood and

community.

6.13 C Principal Uses Permitted by Special Permit and Site Plan Approval

Any residential, office, commercial, cultural, educational, community service or combination

of such uses which is consistent with the purpose of this regulation and which is not

detrimental to the character of the neighborhood in which the use is located as determined by

the Planning and Zoning Commission. The burden of proof for determining compatibility of

uses in a neighborhood shall be upon the applicant.

In addition to the uses allowed by the subject property’s zoning district the following uses are

generally considered compatible with the surrounding neighborhood, subject to any conditions

the Planning and Zoning Commission may impose:

Attachment B

Residential Zoning Districts:

Multiple Family Dwelling provided the open space requirements of Section 6.1.8 a, c,

d, f and g are met or an equivalent public open space area is located within 1,000 feet

of the property.

Retail Business of less than 8,000 square feet

Restaurant or Eating Facility of less than 6,000 square feet provided outdoor seating,

service and drive thru are not allowed

Business Services and Professional Offices provided drive through facilities and ATMs

are not allowed.

Artist Studios and Galleries

Personal Service Establishments

Specialized Classrooms

Community Residential Counseling Facilities and Rooming or Boarding Houses are not

considered compatible with the surrounding neighborhood in residential zoning districts.

Business and Industrial Zoning Districts

Multiple Family Dwelling provided the open space requirements of Section 6.1.8 a, c,

d, f and g are met or an equivalent public open space area is located within 1,000 feet

of the property.

Specialized Classrooms

No minimum lot size is required in order to utilize this historic/adaptive reuse section of the

Regulations.

6.13.D Design Standards

1. The Dimensional Standards for the existing zone shall be used for the proposed use. If the

dimensional standards are not clear for the existing zone comparable standards for such

proposed use may be used. The Commission may increase the residential density up to

twenty percent above what is allowed by the existing zoning if it finds that the increased

density is compatible with the neighborhood, the building size is appropriate for such

density, and that there are adequate public utilities to accommodate the additional density.

2. Nothing in these regulations shall be deemed to prevent additions and new structures on the

site as allowed by the Planning and Zoning Commission.

3. Nothing in these regulations shall be deemed to require conformance with yard or height

regulations where no enlargement, extension, or alteration of the existing building is

planned that increases the degree of non-conformity; however, new building or site

construction shall conform to the Dimensional Standards of the existing zone.

4. The existing historic or institutional building(s) must be preserved as part of the reuse.

Minor alterations or demolitions may be allowed if the Commission finds that the alteration

or demolition does not significantly impact the existing building’s contribution to the

Attachment B

neighborhood or that the building(s) is structurally unsound. No more than 50 percent of

the building(s) shall be demolished unless the Commission finds that the building(s) to be

demolished does not contribute to the historic context of the remaining building or site.

5. The Commission may allow a more flexible use than allowed by the existing zoning if it

determines that the existing character of the building will not be substantially changed, that

the building is appropriate for the proposed re-use and that the proposed re-use is similar

in intensity to the previous use.

6. All applicable State and/or local licensing and permit requirements/standards shall be met.

7. Off Street parking and/or loading requirements shall be determined in accordance with the

provisions of Sections 7.1, as needed. The parking space requirements for a use not

specifically listed shall be determined by the Commission based on demand generation for

a listed use of similar characteristics.

8. Any increase in density as part of the reuse shall adequately address off-site impacts,

possibly through improvements that may be required such as roadway and drainage

improvements to the access or frontage roadway.

9. A buffer strip shall be provided within the boundaries of the lot if the proposed use is more

intense than those allowed by the existing zone.

a. The width of the buffer strip shall be at least as follows:

Residential Districts: 25 feet

Commercial Districts: 15 feet

Industrial Districts: 10 feet

b. The buffer shall shield the neighboring properties from noise, headlight glare, and

visual intrusion and shall provide complete visual screening.

c. The Commission may, by Special Permit, reduce or eliminate the width requirement of

the buffer strip where:

 Existing topography, landscaping, and/or other features provide an adequate buffer

and screening; or

 Lot size and shape or existing structures make it infeasible to comply with the

minimum widths required above, provided screening (planting, fences, berms, etc.)

or other methods are utilized to ensure the buffer area meets the intent of the

Regulations; or

 The architectural features of the site are deemed visually important to the

neighborhood and the Commission determines that all or some of the property

should be left open to be seen.

6.13.E Decision Considerations

In evaluating the appropriateness of the proposed new use, the Planning and Zoning

Commission, shall consider the following:

1. the historic use of the site

Attachment B

2. the preservation of all or a portion of the historic building(s)

3 the structural integrity of the building(s)

4. the character and density of the surrounding area

5. the topography of the site

6. the bulk of the buildings existing on the site and the impact of the proposed alterations

on the surrounding neighborhood

7. noise and lighting impacts of the proposed use on the surrounding properties

8. the impact of traffic from the proposed use on the surrounding neighborhood and the

ability of the access roads to adequately handle the proposed traffic from the proposed

use

9. the extent of the benefit to the welfare of the community to be derived by preserving

the existing aesthetic appearance of the site.

10. the adequacy of the water supply, sewage disposal, stormwater management and other

utility systems

11. the surrounding zoning as it relates to the proposed uses(s)

12. the allowed and prohibited uses as recommended by the Plan of Conservation and

Development

13. the consideration of the bulk of the building(s) as it relates to the surrounding buildings

Section 2.2 Words and Terms

(NEW)

Historic/Institutional Adaptive Reuse -

The reuse of an existing building owned by the City or Town of Groton, the State of

Connecticut or an institution that is of historic, architectural, or aesthetic significance to a use

that is not otherwise allowed in the zone.

Institution or institutional use –

A facility that provides a public service and is operated by a public or public/private group

that is nonprofit in nature.

Attachment B

Attachment C

NON-COLLUSION AFFIDAVIT

(Prime Respondent)

State of

County of

 , being first duly sworn, deposes and says:

That he/she is (partner or officer) of the firm of

 , the party making the foregoing proposal, that such

proposal is genuine and not collusive or sham, that said respondent has not colluded, conspired

connived or agreed, directly or indirectly with any respondent or person, to put in a sham

proposal or to refrain from submitting, and has not in any manner, directly or indirectly,

sought by agreement or collusion, or communication or conference, with any person, to fix the

proposal or affidavit of any other respondent, or to fix any overhead, profit or cost element of

said proposal, or of that of any other respondent, or to secure any advantage against the Town

of Groton or any person interested in the proposed award; and that all statements in said

proposal are true.

Signatures:

Respondent, if the respondent is an individual; ___________________________________

Partner, if the respondent is a partnership; __________________________________

Officer, if the respondent is a corporation; ___________________________________

Subscribed and sworn to before me

This ___________________ day of ____________________________, 20___

Notary: ___

Printed Name: __

My Commission expires: _____________________________________, 20___

Attachment D

ANTI-KICKBACK ACKNOWLEDGMENT

ALL RESPONDENT/OFFERORS MUST ATTEST TO THE FOLLOWING:

The vendor acknowledges, under the pains and penalties of perjury, that he/she has not been

offered, paid, or solicited for any contribution or compensation, nor has he/she been granted a

gift, gratuity, or other consideration, either directly or indirectly by any officer, employee or

member of the governing body of the Town of Groton who exercises any functions or

responsibilities in connection with either the award or execution of the project to which this

contract pertains.

Further, the vendor acknowledges, under the pains and penalties of perjury, that he/she has

not offered, paid, or solicited by way of any contribution or compensation, nor has he/she

granted a gift, gratuity or other consideration either directly or indirectly to any officer,

employee, or member of the governing body of the Town of Groton who exercises any

functions or responsibilities in connection with either the award or execution of the project to

which this project or contract pertains.

______ ___
SIGNATURE OF RESPONDENT/OFFEROR DATE

____________________________________ _______________________

 TITLE

__________________________ _________ ________________________

 COMPANY

Title of RFP:

Attachment E

PROPOSAL TRANSMITTAL SHEET –

Groton Heights 244 Monument Street

Date: ____________________

I/We ______________________________________the undersigned do hereby submit a

proposal to the Town of Groton, Connecticut, for the sale or lease of 244 Monument Street, in

accordance with all terms and specifications contained within said RFP herein. The

undersigned acknowledges that the submittal does not rely on the Town of Groton regarding

the condition of the property and will make their own investigation on the condition of the

property and its suitability for development.

NAME OF FIRM

____________________________ _______________________________

SIGNATURE TITLE

____________________________ _______________________________

SIGNATURE TITLE

____________________________ _______________________________

SIGNATURE TITLE

ADDRESS, CITY, STATE, ZIP CODE

___________________________ ___________________________

TELEPHONE NUMBER FAX NUMBER

__

E-MAIL ADDRESS

Attachment F

LISTING OF OFFICERS SHEET

List the Officers of your Corporation or Principals of your LLC. Evaluation cannot be

completed without the attachment.

Complete Company Name

_______________________________________ ____________________________________

Name Title/Officer/Position

_______________________________________ ____________________________________

Name Title/Officer/Position

_______________________________________ ____________________________________

Name Title/Officer/Position

_______________________________________ ____________________________________

Name Title/Officer/Position

_______________________________________ ____________________________________

Name Title/Officer/Position

_______________________________________ ____________________________________

Name Title/Officer/Position

_______________________________________ ____________________________________

Name Title/Officer/Position

