

Building Lot Termination (BLT) Program Montgomery County, Maryland

*Montgomery Planning Board Briefing
April 7, 2016*

Agricultural Program Briefings

Today: Building Lot Termination Program

Upcoming: -MALPF and other easement programs

-TDRs

-Other Ag preservation activities

BLT Program Framework

- *1980: Transferable Development Rights*
- *2008: Building Lot Termination Program*
- *2011: Agricultural Land Protection Fund*

What Are BLTs?

- Extinguishes the right to build a dwelling unit
- Decreases density in the AR zone
- Required by developers for incentive density in the:
 - CR and LSC Zone
- Optional for public benefit points in the:
 - CRT and EOF Zone

BLT Goals

- Preserve agricultural land
- Preserve County open space
- Protect the environment
- Reduce residential development potential in the Agricultural Reserve

Why Do It?

Lewisdale

Why Do It?

Purdum

Why Do It?

Peach Tree Road

Why Do It?

Sugarloaf Mountain from Old Hundred Road

Preserving Farms and Farming

100 acres in AR zone
Density 1/25 ac.
Standard Development
allows four houses

Preserving Farms and Farming

100 acres in AR zone
Density 1/25 acre
One house built

Three potential houses or
three potential BLTs

Effective density with no
BLTs is still 1/25 acre

Effective density with BLTs
is 1/100 acre

BLT Process

- Two Markets for the Purchase of BLTs
 - One market is comprised of a publicly funded program
 - The other market is privately funded by the development community through the purchase of BLTs directly from AR zoned landowners

BLT Process:

Why two markets?

- County BLT fund is designed to sell partial BLTs (County may sell full BLTs only if they are not available privately)
- Agricultural Land Preservation Fund (ALPF)
 - Established to buy BLTs in 2011
 - Money from the fund may only be used to purchase more BLTs
 - Self-Sustaining

BLT Process:

Based on most recent evaluation
Executive Order 137-13 (2013)

- ALPF price is established by County Executive
 - Fair Market Value (FMV) = \$317,700
 - Base Value = \$222,390 (70% FMV)
 - Max. Value = \$254,160 (80% FMV)
- Purchase price falls within the range based on the specific attributes of the property

BLT Process:

Private market

- BLTs may be bought directly from landowners
- Price is set by open market

Using BLTs in Development Projects

- Developer submits application
- Final approved density sets how many BLTs required
- BLTs must be purchased at time of Building Permit

Using BLTs in Development Projects

- In the CR zone:
 - Applicant must purchase BLT easements equal to 7.5% of incentive density floor area
 - 31,500 SF incentive density equals 1 BLT
 - 1 BLT equals 9 public benefit points

Using BLTs in Development Projects

- In the LSC zone:
 - Applicant must purchase BLT equal to 50% of incentive density floor area above 0.5 FAR
 - 31,500 SF of residential and non-residential floor area equals 1 BLT
 - 31,500 SF of up to 40% Life Sciences floor area equals 1 BLT
 - 1 BLT equals 9 public benefit points

BLTs Created by Farmers

As of March 2016:

- **41 BLTs representing 1,025 agricultural acres preserved**

BLTs in Development Proposals

As of March 2016 approximately:

- **74 total BLTs have been required on sketch plan approvals since the program began**
 - **37 of these BLTs are for phased projects**

Questions?

