BUILDING PERMIT PROCEDURE
Adopted March 11, 1981 at Town Meeting, this regulation was adopted by the Selectmen to carry out the purposes of the Building Permit Ordinance.  Any person(s), partnerships, corporation or trust intending to alter, construct, erect or reconstruct any structure, change or construct a septic system or well, regardless of cost, or make repairs or renovations shall first obtain an application for a permit through the Selectmen’s Office.   
Note 1:  A permit is not required to paint a structure or replacement-in-kind (see Page 3, Section 7G); however, Historic District Guidelines apply if the property is within the Historic District.

Note 2:  No Building Permits shall be considered for a new structure or new septic system until a Driveway Permit has been approved.  

Note 3:  Building Permits for landlocked lots, created after April 17, 2000, will not be issued until conditions of RSA 674:41 have been met.

Note 4:  A Building Permit shall become invalid unless operations have begun within six (6) months of the permit issue date.  Only one six (6) month extension may be granted prior to the expiration of the original permit and may be subject to:  1) Additional fees; 2) A review to determine the project has not been amended; and 3) A review of any changes to State and Town ordinances, laws, and land-use policies.  

Note 5:  Building sites must be clearly marked with stakes and brightly colored ribbons to facilitate inspection.  Inaccurate or inadequate marking will result in rejection of an application.  Black marking pens should be used to identify each stake on site.  Stakes are to be used to identify the corners of structures, leach fields, septic tanks as well as the edge of lakes, ponds, streams and wetlands.   Stakes on site must correspond precisely to the drawing of the construction proposed and permit verification of placement relative to setback requirements (Town Zoning Ordinance 150-13).  When applicable, measurements from onsite benchmarks must be provided for this purpose.  
Note 6:  Building Permit issuance during snow cover:  The Board of the Selectmen is unable to carry out the normal process of verifying the application is in compliance with the Town of Sandwich Zoning Ordinance.  The property will be inspected/re-inspected once the weather improves.  Any construction, if permit is conditionally approved, undertaken pursuant to this building permit is taken at your own risk.  If, on inspection of the property, the zoning ordinance has not been met, the structure(s) may have to be removed.
Note 7:  If an agent is representing the property owner(s), a letter or email from the property owner(s) to the Selectmen’s Office giving approval to the Agent representing the property owner(s).  The approval must be received by the Selectmen’s Office prior to the property inspection.  
Mail:  Town of Sandwich, Selectmen’s Office, PO Box 194, Center Sandwich, NH 03227

Email:  tos2@cyberpine.net
Note 8:  Refer to Town Zoning Ordinance 150-51 for Special Provisions.

1.  Road Access Permit:  In accordance with RSA 236:9, a Building Permit is required 
     for a new or modified road access where the access enters a State or Town road.  If the 
     road is a State highway, an application is obtained from and submitted to the State 
     Highway Office in Gilford, NH.  If the road is a Town road, an application is obtained 
     from and submitted to the Selectmen’s Office.

Fee:  None (Inspection required by Road Agent for a Town Road)
2.  Driveway Permit:  A Building Permit is required for the construction of a driveway 
     starting from the property line into the property.  The driveway permit is applicable 
     for driveway cuts off of a Town/State road or a former logging road.  The application 
     is obtained from and submitted to the Selectmen’s Office.  Refer to Zoning Ordinance    
     150-20.  A Planning Board Steep Slopes Application may be required.  See Zoning 
     Ordinance 150-5 and Article X for definition and regulation.


Fee:  $50 (Inspection required)
3.  Septic System Permit:  

A.  New Septic Systems:  A Building Permit is required.  An application is obtained 
            from and submitted to the Selectmen’s Office.  The application must be 
            accompanied by:  1) Four copies of a design from a licensed designer; 2) Pre-
            addressed and stamped envelope to NH Water Supply Pollution Control 
            (NHWSPCD); 3) State application; 4) A check for the WSPCD fee payable to 
            WSPCD; and 5) A check for the Town fee.  For additional information:  
            www.des.state.nh.us.


At the time of application, the location of the leachfield, septic tank and pump 


chamber, if applicable, must be staked out on the property and comply with Town 

Zoning Ordinance 150-13A.  The Selectmen will conduct an on-site inspection.  If 

no design discrepancies are found and the distances conform to Town Zoning 


Ordinance requirements, the Selectmen will approve the septic design and mail to 


WSPCD.  The building permit will be issued once the State approves the septic 


plans, and the Town receives the “Approval for Construction” from the State.


Fee:  $100 (Inspection required)

B. Amended Plans for New Septic Systems:  In accordance with Town Zoning 

     Ordinance 150-62C(3), any change in the location of either the dwelling, septic 
     
     tank or leachfield requires a re-inspection.  An inspection fee may be charged.

C. Reconstruction of existing septic system:  A Building Permit is required to 
   
  
     reconstruct an existing system; however, no WSPCD permit is required to: 


1)  Replace a septic tank of the same size or larger in same location.


2)  Replace a leachfield of same size and location. 


A WSPCD permit is required to construct a leachfield or move a septic tank to a 


new location (see 3.A. above).  A copy of a licensed designer's test pit data and a 


layout of the leachfield, septic tank, and well location must be submitted with a 


Building Permit Application.


Fee:  $50 (Inspection required)

D.  Change in structure use or size:  A Building Permit is required for a proposed 

      increase in the size of an existing structure or when a structure is converted from 
  
      seasonal to year-round occupancy.  Due to the increase in load on the septic 
   
      system, a re-evaluation of the existing septic system is required.  Once the 


      Selectmen have reviewed the application and have determined no Town 
  
   
      ordinances are being violated, approval must be sought from the WSPCD.


E.  Grandfathered systems:  A newly designed septic system does not need to be built 
  
      until the old system fails; however, State and Town permits must be secured to 

      ensure a new, larger system is possible should it be needed.

F.  Special Provisions:  Refer to Town Zoning Ordinance 150-51.

4.  Well Permit:  A Building Permit Application is required for all new or replacement    
    
     wells.  Refer to Town Zoning Ordinance 150-13B for setback requirements.    


Fee:  $50 (Inspection required)
5.  Building Permits for Erecting or Expanding a Structure:  A Building Permit is 
     required when erecting or expanding a structure – any new footprint, regardless of   
     size, and any change in the footprint of an existing structure.  In accordance with 
     Town Zoning Ordinance 150-13, structures are classified as principle structures or 
     accessory structures and setbacks from lot lines, water, and roads differ for these two 
     structure.  An application is obtained from and submitted to the Selectmen’s Office.  

A.  Energy Code Compliance:  An approved Certificate of Compliance with the NH 


Residential Energy Code (RSA 155-D), unless specifically exempted under RSA 


155-D:7, is required for a new building or any expansion of the existing footprint.  

The Certificate of Compliance must be furnished before the Building Permit is 


issued.  Review the Energy Code provisions to determine the requirements for 


alterations and additions.  The State agency to contact is NHPUC, (603) 271-


2431, www.puc.state.nh.us.


Additional related websites:  

· http://www.energysavvy.com/rebates/NH/nh-puc-residential-solar-water-heating-rebates-new-hampshire-40

· My Energy PlanTM program helps you in your energy planning:  http://myenergyplan.net

  


B.  Automatic Fire Warning Devices (e.g., smoke detectors):  Refer to RSA 153 and 

      RSA 153:10-a for specific requirements.

C.  Special Flood Hazard Areas:  Structures in areas designated as Special Flood 


      Hazard Areas by the Federal Emergency Management Agency (see Sandwich 
   


Zoning Ordinance Article XII) must go through the standard Building Permit 


Application process.  The application is then forwarded to the Planning Board for 


review and decision.  State and Federal permits may also be needed.  Maps of the 


flood hazard areas are available in the Selectmen's Office.


D.  Building with Modular Units:  Anyone using modular components must notify the 
      Selectmen at least 72 hours before work begins.  A certification must be received 

      by the Selectmen to ensure compliance with all State regulations regarding the use 
      of modular components.

E.  Application for Erection of Building on a Class VI Highway and Application for 

      Erection of Building on a Private Road:  Building on a Class VI highway and/or 
   
            building on a Private Road requires completion of an additional application.

F.  Foundation-Only Permit:  Upon approval of a septic design, a Foundation-Only  

      Permit may be approved to allow site work to begin prior to obtaining an Energy 
    
      Code Compliance.  No other construction may begin until all other applicable 
  
      permits are obtained.

G.  Env-Wq 1004.15 Relocation or Expansion of Existing Building; Replacement of 

      Demolished or Burned Buildings (effective February 9, 2008):  All new 


      construction activities to submit a Subsurface application to the Subsurface 


Bureau unless the project meets the following criteria:  No changes in footprint; 


no change in ridgeline; no change in usable interior space; no change in use; or 


there is a valid operating approval for the existing sewage load.  This applies to 


any construction or expansion including, but not limited to, buildings that have 


burned, been demolished, or have been reconstructed.  Expansion is defined as an 


increase in the design flow for an existing construction or an increase in the size 


of the footprint or ridgeline on a former structure.  In addition, all projects with 


the protected shoreland must be in compliance with the Comprehensive Shoreland 

Protection Act (CSPA).  The following documents need to be mailed to the 


Department of Environmental Services:  “Approval for Construction” and 


“Approval for Operation” from the State; signed and approved septic plan; and a 


description of the project and the purpose of the space.  


Mail the completed package to:  


NH Department of Environmental Services


Subsurface Systems Bureau


29 Hazen Drive, PO Box 95


Concord, NH 03302-0095


Fee:  $50 plus $.05 per square foot including all living areas affected 


(such as second floor, finished basement, finished attic, etc.).

H.  Sewer District:  If the new construction or expansion of an existing structure is 


            within the Sewer District, a review will be required by the Sewer District 


            Commission.
6.  Alter or Renovate an Existing Structure:  A Building Permit is required when 
     altering or renovating an existing structure – no expansion or relocation of footprint or    
     living space.  If there will be an increase in the number of bedrooms, but no expansion 
     of footprint, a mandatory review of the septic system is required.  A change of usage 
     will require a re-evaluation of the existing septic system (refer to #3D above) or a 
     review by the Sewer Commissioners if the property is located within the Sewer 
     District.


Fee:  $35 plus $.05 per square foot including all living areas affected 


(such as second floor, finished basement, finished attic, etc.).
7.  Site Inspections:  Upon receipt of a Building Permit Application and the associated 
     fee, if applicable, the application will be processed and distributed to the Selectmen at 
     the next scheduled Selectmen's Meeting.  An inspection, approval/denial or request for 
     additional information will normally take place within one week of distribution, unless 
     weather and ground conditions delay the process.  See Note 6 above for additional 
     information regarding inspections during winter months.   
     Before a site inspection is conducted, the following conditions must be met:

A.  All property boundaries, which may be needed to measure setbacks, must be 

      clearly marked.


B.  Applications for a Road Access/Entrance or Driveway must be accompanied by a 

      drawing indicating the exact location of the construction and must be clearly 

      marked by stakes in the ground.

C.  Applications for new structures or additions must be accompanied by a drawing 


      indicating the structure's footprint dimensions and their relation to side and back 
  
      property lines, centerline of the road, any wetlands, and land in Current Use.  

      Structures to be placed or erected on land in Current Use will require the land to 


      be removed from Current Use and a Land Use Change tax assessed.  All distances 
      must be clearly marked.  The footprint of the structure or addition, (including any 

      permanent extensions such as balconies, decks, steps, overhangs and chimneys)
 
      must be clearly staked onsite.

D.  A proposed septic system design must show layout with all distances to side and 
   
      back property lines, to centerline of road, and to any wetlands clearly marked.  

      The leachfield, tank, holding and/or pump chamber, if required, must be clearly 

      marked by stakes on the ground.
8.  Miscellaneous:  


A.  Additional fees may be levied if more than one site inspection is required due to 

      applicant not meeting necessary building permit requirements.


B.  No Building Permit or fee is required for “replacement-in-kind”.  For example, 
   
      replacing asphalt shingles with asphalt shingles does not require a permit; 
  
  
      however, replacing asphalt shingles with a metal roof does require a permit.  
9.
Issuance of Permits:  A building permit will be issued when the following have been 
completed or approved:

A.  Construction in the Historic District:  Approval from the Historic District   
  
      Commission and review/approval by the Sewer Commissioners

B.  Construction on Steep Slopes:  Approval from the Planning Board


C.  Construction in Floodplain Area:  Approval from the Planning Board

10.  Penalties for Violations:  


A.  Failure to with RSA 153 and 153:10 regarding automatic fire warning and smoke 
 
      detection systems is considered a violation of this permitting procedure.

B.  Violations of the Town’s Zoning Ordinance or this procedure are punishable by a 
  
      fine up to $275 per day that the violation continues.  Refer to RSA 676:17 and 

      Sandwich Zoning Ordinance 150-100.

11.  Appeals:  

A.  Procedure for Appeal for Town-issue Permits Violations:  Any party aggrieved by 
      the Town Building Permit Application procedure as administered by the 
  
  
      Selectmen or their agent may appeal within 30 days to the Zoning Board of 


Adjustment.  Refer to Zoning Ordinance 150-98.  

B.  Procedure for Appeal for Automatic Fire Warning Device Violations:  Any party 

      aggrieved by the State Fire Marshall’s interpretation, order, requirement or 
  
      direction under the provisions of the RSA 153, may appeal within 45 days after 
  
      service of notice to the Supreme Court.  Refer to RSA 541.

C.  State Driveway Permit Appeal:  Refer to RSA 21-L:13-15


D.  Water Supply Pollution Control Division Decision Appeal:  Refer to 


RSA 485-A:40


E.  NH Public Utilities Energy Code Appeal:  Refer to NHPUC Rule 1803.04.

Building Permit Procedure Amended:  11/30/98; 04/17/00; 03/18/02; 10/11/05 
