

Town of Douglas Development Guidebook

A Guide to Douglas'
Development and Permitting
Processes

January 1997

TABLE OF CONTENTS

	<u>PAGE</u>
<u>INTRODUCTION</u>	1
Douglas Town Facts	2
<u>BOARDS & DEPARTMENTS</u>	
Board of Health	5
Building	
Inspector of Buildings/Zoning Enforcement Agent	7
Electrical	7
Plumbing	7
Gas	7
Conservation Commission	10
Fire	11
Highway	12
Planning Board	13
Water/Sewer	14
Zoning Board of Appeals	15
Staff Liaisons	16
<u>THE PROCESS</u>	
Development Process Flow Charts	
Project Review and Approval Process	17
Subdivision Approval Process	18
Special Permit Process	19
Variance Process	20
Appeals Process	21
<u>APPENDIX</u>	
Monthly Meeting Calendar	
Schedule of Dimensional Requirements	
Permit Matrix	
Federal Permits Listing	
State Permits Listing	
Map of Town Buildings	

WELCOME TO THE TOWN OF DOUGLAS

Thank you for obtaining a copy of the Town of Douglas Development Guidebook. This Guidebook directs you through the permitting and development process in the town. This process can be quite cumbersome requiring a number of permits, approvals, and licenses. We would like to make it easier for you. Our goal is that the information contained in this Guidebook will clarify for you the various steps you should take, and the order in which they should be taken, to complete your project in the most efficient and cost-effective manner possible.

Please keep in mind that this Guidebook is NOT intended to be a substitute for talking to our staff. Think of it, instead, as a way of learning the process before you actually begin it. The staff liaisons listed for each department, board, and committee outlined here are valuable resources and are available to meet with you to discuss your specific development project. However, going into such a development venture aware of the process, and your part in it, will move things along in a much smoother manner.

You should also be aware that obtaining all of the necessary permits, approvals and licenses before starting any development project is your responsibility. The staff liaisons are there to help, but you are ultimately responsible for your project. This Guidebook primarily contains summary information. The complete texts, including the specific rules, regulations, and requirements you must comply with, are available in the various department offices during business hours, Monday through Thursday, 8:30 am - 4:00 pm. We strongly encourage you to obtain copies of any regulations that may apply to your development project before you begin the application process.

Apart from the information about each department, board, and committee involved in the permitting process, we have included a whole host of supplemental information for you. In the appendix of this Guidebook is a summary of some facts about the Town of Douglas you may find both helpful and interesting. We have also included five flow charts which take you through different development scenarios, a calendar showing monthly meeting schedules, the schedule of dimensional requirements for building in the town, and listings of some of the federal and state permits you may need to attain for your specific project.

The more you understand about the permitting and development process in the Town of Douglas the easier your project will be. So take some time to review the contents of this Guidebook and call on the respective staff liaisons to answer any questions you may have. Thank you for bringing your development project to the Town of Douglas. We look forward to working with you and hope to hear from you soon!

Town of Douglas Facts

Worcester County, Massachusetts

Incorporated 1746

General Facts

Total Area:	37.71 square miles
Population:	6,024
Registered Voters:	3,430
Total Housing Units:	2,142
Median Household Income:	\$38,362
Median Residential Real Estate Sale Price:	\$110,300
Tax Rate:	\$15.40 per \$1,000
Municipal Budget:	\$9,104,637

Douglas Public Education

East Douglas Elementary (K-6)

Douglas Memorial High (7-12)

Blackstone Valley VocTech (9-12)

Douglas Enrollment: 961

Blackstone Valley

Enrollment: 730

Residential Population:

High School Graduates: 80.3 %

Bachelor's Degree or Higher: 14.9 %

Municipal Budget Dedicated to Education:

\$5,270,244

Town Government

Open Town Meeting - Sat. after Town Elections

Town Election -2nd Tuesday in May

5 Member Board Of Selectmen

Betty A. Therrien, Chair, Board of Selectmen

Appointed Administrator

Michael Balch, Administrative Officer

Douglas Municipal Center:

29 Depot Street

508-476-4000

Fax (508) 476-4012

Douglas Police Station:

29 Depot Street

(508) 476-3333

Douglas Fire Station:

Cottage Street

(508) 476-2222

Simon Fairfield Library:

290 Main Street

(508) 476-2695

Douglas Senior Center:

331 Main Street

(508) 476-2283

Douglas Services and Utilities

Cable: Charter Communications

1-800-635-2847
 Electric: Massachusetts Electric
 1-800-322-7801
 Telephone: Nynex
 1-508-798-5830

*Refuse/Recycling: Douglas Transfer Station
 Riedell Road
 Tues., Thurs., Sat.
 7:30 am - 4:00 pm

*Safety/Emergency: Douglas' Police Department consists of one chief, 8 full-time officers, and 8 part-time officers; the Fire Department consists of one chief and 16 volunteer fire fighters

Douglas' Largest Employers

Town of Douglas	155
Guilford Industries	180
Guaranteed Builders, Inc.	20
Archie's Tavern	15
Granutec, Inc.	15

Employment Statistics

Total Employment:	2,706
Unemployment Rate:	7.8 %
Number of Establishments:	75
Average Annual Wage:	\$19,620

Land Use Classifications

Residential	6.5 %
Commercial	0.2 %
Industrial	0.1 %
Transportation:	0.1 %
Agriculture:	3.3 %
Urban Open Space	0.2 %
Recreation:	0.2 %
Water:	3.2 %
Other:	86.2 %

***For Economic Development Assistance:**

Call Marty Green, Blackstone Valley Chamber of Commerce Economic Development Director
 (508) 234-9090

***For Residential Development Assistance:**

Call Marty Green, Blackstone Valley Chamber of Commerce Economic Development Director
 (508) 234-9090

Elected Member to the United States Congress and Massachusetts State House

U.S. Senators:	Edward M. Kennedy (D) John F. Kerry (D)
U.S. Congressman:	Richard E. Neal (D)
State Senator:	Richard Moore (D)
State Representative:	Paul Kujawski (D)

Highways/Access:

S.R. 16, I-395 via S.R. 16, S.R. 146 via S.R. 16

Department:

Board of Health

Staff Liaison and Phone:

Marleen R. Bacon, Secretary to the Board
(508) 476-4003
Thomas Schwartz, Chair/Agent

Board/Commission/Committee:

Board of Health

Members:

Thomas Schwartz, Chair
David McCallum
David Nelson
Catherine Ross
Michael L'Heureux

Meeting Schedule:

First Monday of each month, Board of Health Office,
7:00 pm

Description of Board/Commission/Committee:

The Board of Health works to maintain the health, safety and well-being of the residents of the Town of Douglas

Permits Issued:

Well Site Approvals
Water Supply Certificate
Disposal Works Installers Permits
Septage Hauler's License
Transfer Station Permits
Campground License
Milk Dealers License
Retail Food Service License
Store Milk License
One-Day Food Service License

Process for Obtaining Permit(s):

Permit applications can be obtained from the Secretary to the Board of Health

Advertising Requirements:

Not applicable

Time Frame for Public Hearing:

Not applicable

Time Frame for Decision:

A decision is generally rendered within 45 days of the date of application; other time frames follow regulations set forth by State Statute

Appeal Process:

Appeals are directed to the local Board of Health and to the Department of Environmental Protection Regional Office

Fee Schedule:

Please see next page

Applicable Local, State and Federal Statutes:

*105 C.M.R.
*310 C.M.R.
*M.G.L. Chapter 111
*Town of Douglas Board of Health Rules and Regulations

Town of Douglas Board of Health Fee Schedule

Percolation, Deep Hole and Soil Testing	\$ 200.00
Additional Site Testings	Please call Bd. of Health Office
Septic System Plan Review	
First Submittal	\$ 100.00
Second Submittal	\$ 25.00
Each Additional Submittal	\$ 75.00
Septic System Excavation Inspection	\$ 75.00
Septic System Final Inspection	\$ 75.00
Private Well Installation Permit	\$ 50.00
In-Ground Swimming Pool Permit	\$ 35.00
Disposal Works Installers License	\$ 50.00
Septage Hauler's License	\$ 25.00
Transfer Station Resident Permit	\$ 25.00
Senior Citizens Permit	\$ 12.00
Campground License	\$ 10.00
Commercial Swimming Pool License	\$ 50.00
Funeral Director License	\$ 50.00
Milk Dealer	\$ 2.00 every 5 years
Food Service	\$ 100.00
Retail Food Service License	\$ 100.00
Mobile Food License	\$ 100.00
One-Day Food Service License	\$ 25.00 per day
Store Milk	\$ 10.00

Department:

Building

Staff Liaison and Phone:

Jane Lanpher, Clerk
(508) 476-4002
Michael Kacmarcik, Local Building Inspector
Richard Wallis, Electrical Inspector
Wayne Hickey, Alternate Electrical Inspector
Joseph J. Saster, Plumbing/Gas Inspector
Florendo Colonero, Alternate Plumbing Inspector

Board/Commission/Committee:

Not applicable

Members:

Not applicable

Meeting Schedule:

Office Hours: Monday - Thursday 8:30 am - 4:00 pm
Tuesday 6:00 pm - 8:00 pm
Closed Monday - Thursday
1:00 pm - 1:30 pm

Description of Board/Commission/Committee:

Not applicable

Permits Issued:

Building Permits
Electrical Permits
Plumbing Permits
Gas Permits
Sign Permits
Stove Permits
Swimming Pool Permits
Demolition Permits
Occupancy Permits

Process for Obtaining Permit(s):

A permit is required for all construction; permit applications and advice regarding compliance with zoning bylaws and sign regulations can be obtained in the Building Department Office

Advertising Requirements:

Not applicable

Time Frame for Public Hearing:

Not applicable

Time Frame for Decision:

A final action must be taken within 30 days of the date of application

Appeal Process:

Zoning appeals can be made to the Douglas Zoning Board of Appeals

Fee Schedule:

Please see next pages

Applicable Local, State and Federal Statutes:

- *Mass. Building Code 780 C.M.R.
- *Mass. Plumbing Code
- *Mass. Electrical Code
- *Mass. Gas Code
- *Town of Douglas Zoning Bylaw

Town of Douglas Building Department Fee Schedule

New House	\$ 250.00 plus \$.03 per Sq. Ft. living space
Garage	\$ 100.00 plus \$.03 per Sq. Ft.
Addition - over 500 Sq. Ft.	\$ 100.00 plus \$.03 per Sq. Ft.
- under 500 Sq. Ft.	\$ 75.00 plus \$.03 per Sq. Ft.
Remodel - over 500 Sq. Ft.	\$ 75.00 plus \$.03 per Sq. Ft.
- under 500 Sq. Ft.	\$ 50.00 plus \$.03 per Sq. Ft.
Small Remodel-Repair	\$ 35.00 (repair/build stairs, porch repair, etc.)
Barns	\$ 75.00 plus \$.03 per Sq. Ft.
Decks and Open Porches	\$ 50.00 plus \$.03 per Sq. Ft.
Enclosed Porches	\$ 75.00 plus \$.03 per Sq. Ft.
Multi-Family Condominiums	\$ 125.00 plus \$.03 per Sq. Ft.
Commercial/Industrial	\$ 250.00 plus \$.03 per Sq. Ft.
Pools - Inground	\$ 75.00 (includes structural, plumbing & electrical)
Pools - Above-Ground	\$ 50.00 (includes structural, plumbing & electrical)
- Above-Ground with deck	\$ 75.00
Stoves	\$ 25.00
Chimneys	\$ 25.00
Portable Storage Sheds - to 100 Sq. Ft.	\$ 25.00
Storage Sheds - 101-576 Sq. Ft.	\$ 50.00
Roofs	\$ 25.00
Boat Docks	\$ 20.00
Demolition	\$ 40.00
Signs	\$ 20.00
Moving (house, barn, garage)	\$ 150.00 plus \$.03 per Sq. Ft.
All Others	\$ 2.50 per \$1000.00 valuation

Town of Douglas Building Department Fee Schedule

(continued)

ELECTRICAL FEES

New House	\$ 50.00
Remodeling	\$ 20.00 per dwelling unit
Additions	\$ 20.00
Commercial, Industrial and Multi-Family Dwellings	\$ 50.00 basic fee + additional \$.50 per outlet and \$ 1.00 per fixture
New Service	\$ 15.00
Temporary Service	\$ 15.00
Hot Water Tank	\$ 10.00

PLUMBING FEES

New Houses	\$ 40.00
Remodeling	\$ 20.00 per unit
Additions	\$ 20.00
Commercial, Industrial and Multi-Family Dwellings	\$ 50.00 basic fee + additional \$ 2.50 per fixture
Sewer Hook-up	\$ 15.00
Hot Water Tank	\$ 10.00

<u>GAS FEES</u>	\$ 20.00
-----------------	----------

Department:

Not applicable

Staff Liaison and Phone:

Maria D. Lajoie
(508) 476-4000/4011

Board/Commission/Committee:

Conservation Commission

Members:

Marylynne Dube, Chair
Linda Brown
Debra Berthiaume
Leon Moczynski
Dwight Bristowe
Karen Sykes
Katherine Murphy
Richard Downs

Meeting Schedule:

First and third Monday of each month,
Conservation/Planning Office, 7:00 pm

Description of Board/Commission/Committee:

Any work which involves removing, filling, dredging or altering an area within 100 feet of a wetland, flood zone or other protected area requires a filing with the Conservation Commission

Permits Issued:

Order of Conditions
Certificate of Compliance

Process for Obtaining Permit(s):

File a Notice of Intent or a Request for Determination of Applicability with the Conservation Commission and the Department of Environmental Protection; applications are available in the Office of the Conservation Commission

Advertising Requirements:

Notice of the time and place of the public hearing shall be given by the Conservation Commission at the expense of the applicant, not less than 5 days prior to the date of the hearing, by publication in a newspaper of general circulation in the Town of Douglas (Blackstone Valley Tribune); abutters must be notified by certified or registered mail by the applicant

Time Frame for Public Hearing:

A public hearing must be held within 21 days of the receipt of the filing

Time Frame for Decision:

A final action must be taken by the Conservation Commission within 21 days of the date of the public hearing

Appeal Process:

Appeals can be filed with the Department of Environmental Protection Regional Office

Fee Schedule:

Fees are dependent upon the type and complexity of work proposed; fee schedules are included in the state and local regulations for various construction activities

Applicable Local, State and Federal Statutes:

- *310 C.M.R.
- *Massachusetts Wetland Protection Act
- *Douglas Wetland Bylaw

Department:

Fire

Staff Liaison and Phone:

Donald Gonynor, Fire Chief
(508) 476-2222

Board/Commission/Committee:

Not applicable

Members:

Not applicable

Meeting Schedule:

Not applicable

Description of Board/Commission/Committee:

Not applicable

Permits Issued:

Oil Burner Permit
Gun Powder Permit
Blasting Permit
Burning Permit
Boiler Gas Permit
Smoke Inspection

Process for Obtaining Permit(s):

Permit applications are available from the Fire Chief; Burning Permits (available January 15 - May 1) are given out on a daily basis with the approval of the Fire Chief; call (508) 476-2222 for each day that you wish to burn brush

Advertising Requirements:

Not applicable

Time Frame for Public Hearing:

Not applicable

Time Frame for Decision:

Not applicable

Appeal Process:

Appeals can be directed to Steven Coan, Fire Marshal for the State of Massachusetts

Fee Schedule:

Oil Burner Permit	\$ 10.00
Smoke Inspection	\$ 10.00
Boiler Gas Permit	\$ 10.00
Gun Powder Permit	\$ 5.00
Blasting Permit	\$ 10.00
Burning Permit	No Fee

Applicable Local, State and Federal Statutes:

*M.G.L. Chapter 148

Department:

Highway

Staff Liaison and Phone:

Katherine C. Murphy, Sr. Clerk
(508) 476-3378
Edward A. Therrien, Highway Superintendent

Board/Commission/Committee:

Not applicable

Members:

Not applicable

Meeting Schedule:

Office Hours: 56 Main Street, Douglas
Monday - Thursday
7:30 am - 4:00 pm

Description of Board/Commission/Committee:

Not applicable

Permits Issued:

No permits are issued by the Highway Department; Department must sign off on Building Permits for all driveways that access onto public ways

Process for Obtaining Permit(s):

Not applicable

Advertising Requirements:

Not applicable

Time Frame for Public Hearing:

Not applicable

Time Frame for Decision:

Not applicable

Appeal Process:

Not applicable

Fee Schedule:

Not applicable

Applicable Local, State and Federal Statutes:

*Town of Douglas Zoning Bylaws

Department:

Not applicable

Staff Liaison and Phone:

Maria Lajoie, Committee Support Clerk
(508) 476-4011

Board/Commission/Committee:

Planning Board

Members:

Richard Preston, Chair
Scott Mello, Vice-Chair
Christine Anderson
Patricia Weber
Ernest Marks
Anthony Ricci
Richard Spratt

Meeting Schedule:

Second and fourth Tuesday of each month, Planning Board Office, 7:00 pm

Description of Board/Commission/Committee:

Established by M.G.L. Chapter 41s, 81A and governed by local zoning bylaws and subdivision rules and regulations

Permits Issued:

Subdivision Permits (see Zoning Bylaws)
 Form A (Approval Not Required)
 Form B (Preliminary Subdivision Plan)
 Form C (Definitive Subdivision plan)
Gravel (Earth) Removal Permit
Accessory Apartment Permit

Process for Obtaining Permit(s):

Permit applications are available in the office of the Planning Board

Advertising Requirements:

Public hearings must be advertised twice in a newspaper of general circulation in the Town of Douglas (Blackstone Valley Tribune) in each of two successive weeks no less than 14 days prior to the date of the public hearing

Time Frame for Public Hearing:

A public hearing is held within approximately three weeks of the date of submission of application

Time Frame for Decision:

A final decision must be made within 90 days of the date of submission

Appeal Process:

An appeal can be filed in Superior Court within 20 days of the filing of a decision in accordance with M.G.L. Chapter 40A, Section 17

Fee Schedule:

Form A \$ 10.00 per lot
Form B \$ 50.00 Subdivision \$ 10.00 per lot
Form C \$200.00 subdivision \$ 10.00 per lot
Special permit for Accessory Apartments or Gravel Removal \$ 50.00 plus \$125.00 advertising costs
Public Hearing \$125.00

Applicable Local, State and Federal Statutes:

- *M.G.L. Chapter 40A
- *M.G.L. Chapter 41
- *Town of Douglas Zoning Bylaws
- *Town of Douglas Subdivision Rules and Regulations

Department:

Water/Sewer

Staff Liaison and Phone:

Anthony Gressak, Systems Manager
(508) 476-2400

Board/Commission/Committee:

Water/ Sewer Commission

Members:

Robert Josey, Chair
Joseph Saster
Edward Therrien

Meeting Schedule:

First Tuesday of each month, Waste Water Office,
29 Charles Street, Douglas, 7:00 pm

Description of Board/Commission/Committee:

Not applicable

Permits Issued:

Sewer Permit
Drainlayer's License

Process for Obtaining Permit(s):

To obtain permits contact the Water/Sewer Department and request to be placed on the agenda for the next Water/Sewer Commission meeting; state at this time whether you want to be connected to town water, town sewer or both; a licensed drainlayer must perform all installations

Advertising Requirements:

Not applicable

Time Frame for Public Hearing:

Not applicable

Time Frame for Decision:

Not applicable

Appeal Process:

Not applicable

Fee Schedule:

Water Development	\$2,500.00
Sewer Development	\$2,500.00
Sewer Permit	\$ 25.00
Drainlayer's License	\$ 25.00 (good for 1 year)

Applicable Local, State and Federal Statutes:

* Town of Douglas Aquifer Protection Bylaw

Department:

Zoning Board of Appeals

Staff Liaison and Phone:

Art McGuinness, Board Member
(508) 476-4011 (O) (508) 476-7564 (H)

Board/Commission/Committee:

Zoning Board of Appeals

Members:

L. Guy Bacon, Chair Tom Bouckaert
Paul Buma Joseph Fitzpatrick
Art McGuinness

Meeting Schedule:

Last Wednesday of each month, ZBA/Planning Office,
7:00 pm

Description of Board/Commission/Committee:

Hold hearings on usage and dimensional variances and Special Permits for Site Plan Reviews; also hears appeals on decisions made by any Town board or officer that aggrieves a petitioner; Special Permits for home occupations also heard

Permits Issued:

Special Permit
Variance

Process for Obtaining Permit(s):

An appeal may be taken within 30 days of the date of the order/decision being appealed; in the case of a Special Permit, within reasonable time after written need of said permit; applications for Variances and Special Permits, along with petitioner information and instructions, are available in the Zoning Board of Appeals Office; applications must be certified and filed with the Office of the Town Clerk

Advertising Requirements:

Public hearings must be advertised twice in a newspaper of general circulation in the Town of Douglas (Blackstone Valley Tribune) in each of two successive weeks no less than 14 days prior to the date of the public hearing

Time Frame for Public Hearing:

A public hearing must be held within 65 days of the date of filing with the Office of the Town Clerk

Time Frame for Decision:

Decisions for Special Permits must be made within 90 days of the date of filing with the Office of the Town Clerk; decisions for Variances must be made within 75 days of the date of filing with the Office of the Town Clerk; a written notice of the decision indicating the vote of each ZBA member and their reasoning must be filed with the Office of the Town Clerk within 14 days of the actual vote; if no appeal to this decision has been made within 20 days of the filing the granted Special Permit or Variance is then endorsed by the Town Clerk and the decision is filed with the Registry of Deeds

Appeal Process:

Any person wishing to appeal a decision of the Zoning Board of Appeals must file an appeal within 20 days of the date of the filing of the decision with the Office of the Town Clerk; a person wishing to appeal a decision must go to Superior Court for filing

Fee Schedule:

\$ 125.00 per application

Applicable Local, State and Federal Statutes:

*Town of Douglas Zoning Bylaws
*M.G.L Chapter 40A

TOWN OF DOUGLAS STAFF LIAISONS

Board of Health	Marleen R. Bacon Thomas Schwartz	Secretary to the Board Chair/Agent	(508) 476-4003 (508) 476-4003
Board of Selectmen	Michael J. Balch	Executive Administrator	(508) 476-4000
Building Department Including: Gas Electric Plumbing	Jane Lanpher	Clerk	(508) 476-4002
Conservation Commission	Maria D. Lajoie	Committee Support Clerk	(508) 476-4000/4011
Fire Department	Donald Gonynor	Fire Chief	(508) 476-2222
Highway Department	Katherine C. Murphy	Senior Clerk	(508) 476-3378
Planning Board	Maria D. Lajoie	Committee Support Clerk	(508) 476-4000/4011
Police Department	Patrick T. Foley	Chief of Police	(508) 476-3333
Town Clerk	BettyAnn McCallum	Town Clerk	(508) 476-4008
Water/Sewer Commission	Anthony Gressak	Systems Manager	(508) 476-2400
Zoning Board of Appeals	Art McGuinness	Board Member	(508) 476-4011

TOWN OF DOUGLAS PROJECT REVIEW AND APPROVAL PROCESS

**TOWN OF DOUGLAS
SUBDIVISION APPROVAL PROCESS
(Consult M.G.L. Chapter 41 for complete and binding text.)**

1. Adapted from the Massachusetts Federation of Planning and Appeals Boards (Revised 1988)
2. Note that Step 1, while desirable and highly recommended, is not mandatory for Residential Subdivisions

TOWN OF DOUGLAS SPECIAL PERMIT PROCESS

Special Permit Granting Authority (SPGA) may be Board of Appeals or Planning Board. Certain classes of Special Permits may be issued by one of the parties and other classes by another. (consult M.G.L. Chapter 41 for complete and binding text)

1. Adapted from the Massachusetts Federation of Planning & Appeals Boards (Revised 1988).
2. For Special Permit Site Plan Review a public meeting is held with the Planning Board prior to the Board of Appeals hearing. The Planning Board issues a recommendation to the Board of Appeals

TOWN OF DOUGLAS VARIANCE PROCESS

(Consult M.G.L. Chapter 40A for complete and binding text.)

Board of Appeals is acting as Permit Granting Authority

1. Adapted from the Massachusetts federation of Planning and Appeals Boards (Revised 1988).

TOWN OF DOUGLAS APPEALS PROCESS

(consult M.G.L. Chapter 41 for complete and binding text)

1. Adapted from the Massachusetts Federation of Planning & Appeals Boards (Revised 1988).

Douglas Development Guide Summary of Permits and Regulations

Board	Permit	Permit Type	Applicable Local Regulation	Applicable State Regulation/Law
Planning Board	Form A - ANR Plan	Planning Board Endorsement	Subdivision Regulations & Policies	MGL Ch 41 Sec 81K - GG
	Form B - Preliminary Subdivision	Planning Board Approval		
	Form C - Definitive Subdivision	Form C-1 Certificate of Approval & Planning Board Endorsement		
	Accessory Apartment	Special Permit	Section IX of the Zoning Bylaw	MGL Ch 40A
	Aquifer Protection	Special Permit	Section VIII of the Zoning Bylaw	
	Common Driveway	Special Permit	Section X of the Zoning Bylaw	
	Earth Removal	Special Permit	Section 6.01 of the Zoning Bylaw	
	Limited Density	Special Permit	Section V of the Zoning Bylaw	
	Scenic Road	Special Permit	Section 6 of the General Bylaw	
Wireless Service Facilities	Special Permit	Section X of the Zoning Bylaw		
Zoning Board of Appeals	Site Plan Review	Special Permit	Section 6.02 of the Zoning Bylaw	MGL Ch 40A
	Zoning Variance	Variance	Douglas Zoning Bylaw	
Conservation Commission	Form 1 - Request for Determination of Applicability	Form 2 - Determination of Applicability	Douglas Wetlands Bylaw	310 CMR 10.000, MGL ch 131 Sec 40
	Form 3 - Notice of Intent	Form 5 - Order of Conditions		
	Form 4 - Abbreviated Notice of Intent	Form 5 - Order of Conditions		
	Form 4A - Abbreviated Notice of Resource Area of Delineation	Form 4B - Order of Resource Area of Delineation		
	Form 8A - Request for Certificate of Compliance	Form 8B - Certificate of Compliance		

Town of Douglas
Board, Commission and Committee Monthly Meeting Schedule

	Monday	Tuesday	Wednesday	Thursday	Friday
Week #1	Board of Health @ 7:00 pm, BOH Office Conservation Commission @ 7:00 pm, Conservation/Planning Office	Water/Sewer Commission @ 7:00 pm, Waste Water Office			
Week #2		Planning Board @ 7:00 pm, Planning Board Office Board of Selectmen @ 7:00 pm, Multi-Purpose Room			
Week #3	Conservation Commission @ 7:00 pm, Conservation/Planning Office				
Week #4		Planning Board @ 7:00 pm, Planning Board Office Board of Selectmen @ 7:00 pm, Multi-Purpose Room	Zoning Board of Appeals @ 7:00 pm, ZBA/Planning Office		

Town of Douglas Schedule of Dimensional Requirements

District	Minimum Lot Size	Minimum Lot Frontage	Minimum Lot Width	Minimum Lot Depth	Minimum Setback (feet)			Maximum Height		Maximum Lot Coverage (percent)
					(sq. feet)	(feet)	(feet)	(feet)	(front)	
Rural/Agricultural	90,000	200	N/A	N/A	50	25	25	2 1/2	35	N/A
Village Residential	20,000	100	N/A	N/A	50	15	20	2 1/2	35	N/A
	90,000*	100			50	15	20	2 1/2	35	
	5,000/b.r.*	150			50	15	20	2 1/2	35	
Residential/Commercial One	20,000	100	N/A	N/A	50	15	20	2 1/2	35	N/A
	90,000*	100			50	15	20	2 1/2	35	
	130,000*	300			50	25	25	2 1/2	35	
Residential/Commercial Two	90,000	200	N/A	N/A	150	50	50	2 1/2	35	N/A
	4 acres*	300			100/75	25	25	2 1/2	35	
	130,000*	300			50	25	25	2 1/2	35	
Central Business	20,000	100	N/A	N/A	15*	15	15	2 1/2	35	N/A
Commercial	35,000	150	N/A	N/A	50	15	15	2 1/2	35	N/A
	90,000*	200*			50	15	15	2 1/2	35	
Industry	35,000	150	N/A	N/A	50	15	15	2 1/2	35	N/A

* Please refer to the Town of Douglas Zoning Bylaw for footnotes and complete text

b.r. = bedroom

LIST OF FEDERAL AND STATE PERMITS AND/OR APPROVALS

The following list was adapted from the Northborough Development Guidebook. The list is by no means exhaustive, and if any question exists you are encouraged to seek legal counsel. The majority of small development projects will have no need for any federal or state permits or approvals, but as projects increase in size and complexity, the applicant should be aware of the potential applicability of any one or more of the following:

FEDERAL PERMITS

1. **National Environmental Policy Act, or “NEPA”** requires the preparation of an environmental impact statement (EIS) to assess the impact of a major federal action, i.e. projects and programs entirely **or** partly financed, assisted, conducted, regulated or approved by federal agencies, that may have a significant impact on the quality of the human environment. Major federal actions are either defined by statute or determined by agency officials.
2. **Clean Water Act, Section 404 Permit** requires a project involving the discharge of dredged or fill material into waters of the United States (including federally defined wetlands) to obtain a permit from the Army Corps of Engineers. The permit may be a programmatic general permit, an individual permit or an official letter of permission.
3. **Clean Water Act, Water Quality Certification Approval** requires the state to determine whether certain activities meet state water quality standards; if the don't, the Army Corps of Engineers is prohibited from issuing a Section 404 Permit for the activity.
4. **Rivers and Harbors Act of 1899, Section 10 Permit** requires a federal permit from the Army Corps of Engineers for dredging, filling or obstruction of navigable waters; the Section 10 Permit is often applied for in conjunction with a Section 404 Permit.
5. **National Flood Insurance Act and Disaster Protection Act Certification** requires that banks not make, extend or review any loan secured by improved real estate located in an area having flood hazards, and in which flood insurance is available, unless the building securing the loan is covered by flood insurance. This usually requires architectural or engineering review and certification of building plans to the lender.
6. **Clean Air Act Permits or Approvals** may be required directly from the Environmental Protection Agency for certain emissions and hazardous air pollutants from new sources of these regulated air pollutants; most of the federal requirements, however, are incorporated by Massachusetts in its State Implementation Program, or SIP (see State Clean Air Act).
7. **National Historic Preservation Act Section 106 Review** requires that certain federally assisted, permitted and licensed activities that might have an adverse effect on properties listed with, or eligible for listing with, the national Register of Historic Places be reviewed concerning that effect and its consequences; Section 106 review is accomplished by submitting a Project Notification Form to the Historical Commission.
8. **Environmental Protection Agency Stormwater Notices of Intent and/or NPDES Permits** are required for stormwater discharges associated with certain industrial activities. Industrial activity was recently redefined to include “construction activity including clearing, grading, and excavation activities except operations that result in the disturbance of less than five acres of total land area which are not part of a larger common plan of development or sale”. The project owner and operator is required to file a Notice of Intent and pollution abatement plan with the Environmental Protection Agency.

STATE PERMITS

1. **Massachusetts Environmental Policy Act, or ‘MEPA’** requires state agencies to evaluate the environmental impact of all projects or activities undertaken by state agencies, and of private projects seeking state funding or permits. An Environmental Notification Form must be **filed** if the project meets one or more of the thresholds specified in the regulations, whereas certain activities automatically require the preparation of an Environmental Impact Report.
2. **Massachusetts Clean Waters Act, Sewer Extension/Connection Permits** are required for the connection of a project to a sewer system unless exempted.
3. **Massachusetts Clean Waters Act, Surface Water and/or Groundwater Discharge Permits:** Surface Water Discharge Permits, administered jointly by the federal Environmental Protection Agency and the Massachusetts Department of Environmental Protection, are required for point source discharges into U.S. waters and application should be made simultaneously to both agencies. A permit may also be required for stormwater discharges where runoff is associated with industrial activity. If the project is in an unsewered area, a Disposal Works Construction Permit must be obtained from the local Board of Health in accordance with Title 5 of the State Environmental Code. If a sewage disposal system with capacity in excess of 15,000 gallons per day will be constructed, a Groundwater Discharge Permit must be obtained.
4. **Waterways, Great Ponds and Tidelands Construction Licenses** must be obtained from the Department of Environmental Protection, Wetlands and Waterways Division, for any construction below the high water line of state waterways, great ponds (ponds over 10 acres in their natural state) and tidelands.
5. **Massachusetts Clean Air Act Approval** must be obtained in writing from the Department of Environmental Protection (DEP) for the plans, specifications, and proposed operating procedures for the construction, substantial reconstruction or alteration of any stationary source of air pollution, unless specifically exempted. Stationary sources emitting certain pollutant levels must register with DEP as well. Anyone constructing or demolishing a commercial building, or residential building with 20 or more units, must notify DEP at least 10 working days prior to starting work, if it will create emissions that cause or contribute to a condition of air pollution.
6. **Massachusetts Endangered Species Act** prohibits taking or possession of any plant or animal species listed in the federal Endangered Species Act, or the alteration of a significant habitat. A project developer should review the list of endangered species available from the Division of Fisheries and Wildlife, and habitat maps available for inspection at Town Hall from the Conservation Commission.
7. **Hazardous Waste Management Permits** may be required from the federal Environmental Protection Agency or state Department of Environmental protection if any wastes generated by the project are hazardous, depending on the types of quantities generated; *contact the Northbridge Fire Department for information.*
8. **Massachusetts Historical Commission Approval** must be obtained if a designated historical or architectural landmark will be altered or effected by a project undertaken by a state agency or any private party seeking state funding, permits or licenses for the project.
9. **State Highway Access Permits** must be obtained in writing from the Massachusetts Highway Department if a project will involve the creation, alteration, expansion or substantial impact upon an opening onto a state highway. This includes property which has access directly onto state highways and property which abuts a state highway.