

City of Dover, New Hampshire SUBDIVISION APPLICATION

[Revision Date: April 23, 2013]

<i>Office Use Only</i>	Project #:	_____	Date Received:	_____
	Amount Paid:	_____	Time Received:	_____

APPLICANT AND OWNER INFORMATION

Name of Applicant: _____ Telephone # _____

Address of Applicant: _____

Name of Property Owner (*if different from applicant*): _____ Telephone # _____

Address of Property Owner: _____

E-Mail Address: _____

PROPERTY INFORMATION

Address of Property: _____

Assessor's Map # _____ Lot(s) # _____

Zoning District(s) _____ Overlay District(s) _____

Size of Parcel: _____ Property Deed: Book _____ Page: _____

Existing Use of Property: _____

SUBDIVISION INFORMATION

Subdivision Type: Major (4 + net new lots): _____ Minor (3 or fewer lots): _____ Open Space: _____

Existing Number of Lots: _____ Proposed Number of Lots: _____

City Water? Yes No How far is city water from the property? _____

City Sewer? Yes No How far is city sewer from the property? _____

Highway Access (check where applicable): City Street State Highway

Estimated Length of Proposed Roads: _____ feet Public or Private Road? _____

WAIVER REQUESTS

Subdivision Regulations section(s) to be waived: _____

Justification for waiver request(s) (*attach additional sheets as needed*): _____

SURVEYOR INFORMATION

Name of Surveyor and Company (Licensed in N.H.) _____

Address _____ Telephone #: _____

Professional License #: _____ E-mail address: _____

ENGINEER INFORMATION

Name of Engineer and Company (Licensed in N.H.) _____

Address _____ Telephone #: _____

Professional License #: _____ E-mail address: _____

SIGNATURES

I/We hereby submit this application to the City of Dover Planning Board and attest that to the best of my knowledge all of the information on this application form and in the accompanying application materials and documentation is true and accurate. As applicant or as agent, I attest that I am duly authorized to act in this capacity.

Signature of Property Owner: _____ Date: _____

Signature of Applicant (*if different from owner*): _____ Date: _____

Signature of Agent: _____ Date: _____

AUTHORIZATION TO ENTER SUBJECT PROPERTY

I, and my successors, hereby authorize members of the Dover Planning Board, Planning Department and other pertinent City Departments and boards to enter my property for the purpose of evaluating this application, including performing inspections during the application phase, post-approval phase, construction phase and occupancy phase. It is understood that these individuals must use all reasonable care, courtesy, and diligence when on the property.

Signature of Property Owner: _____ Date: _____

AUTHORIZATION TO COMPLETE THE PROJECT ON SUBJECT PROPERTY

I, and my successors, hereby authorize the City of Dover and its assigns to enter my property for the purpose of completing the site work as required by the approved plan should the letter or credit or other surety be called. It is understood that these individuals must use all reasonable care, courtesy, and diligence when on the property.

Signature of Property Owner: _____ Date: _____

Signature of Applicant (*if different from owner*): _____ Date: _____

CERTIFICATION OF FEES

I, and my successors, hereby certify that I understand that the City of Dover collects impact fees, utility investment fees and inspection fees for projects developed in Dover. Said fees must be paid before a Certificate of Occupancy can be obtained for a structure, unless a different payment schedule is agreed to by the applicant and the City prior to approvals being issued by the Dover Planning Board. Additionally, should the property be in "Current Use" it will be subject to the Land Use Change Tax.

Signature of Property Owner: _____ Date: _____

Signature of Applicant (*if different from owner*): _____ Date: _____

PLANNING BOARD

APPLICATION CHECKLIST & FEE SCHEDULE

- A. If you are submitting an application for Site Review or a Major Subdivision the applicant shall meet with the Technical Review Committee (TRC). Eight (8) copies of the application and preliminary plan must be submitted. _____
- B. Prior to the submission deadline for Planning Board, fifteen (15) copies of the application and fifteen (15) sets of plans must be submitted. Four (4) 22" x 34" and eleven (11) 11" x 17" (signed by owner). _____
- C. **TOTAL FEE** paid by cash or check made payable to "City of Dover"
1. Application fee for the following:
 - SUBDIVISION \$150.00 x # _____ new lots created = \$ _____
 - LOT LINE ADJUSTMENT \$200.00 (if more than two lots involved, add \$100.00 per lot) = \$ _____
 - SITE REVIEW - RESIDENTIAL \$100.00 x # _____ per dwelling unit = \$ _____
 - SITE REVIEW – NON-RESIDENTIAL (not to exceed \$10,000)
 - New construction \$.15 sq. ft. x # _____ sq. ft. = \$ _____
 - Additions (new floor space) \$.10 per sq. ft. x # _____ sq. ft. = \$ _____
 - IMPERVIOUS PAVED AREA (for new development) OR IMPERVIOUS PARKING LOT ADDITIONS (not to exceed \$10,000) \$.07 sq. ft. x # _____ = \$ _____
 - MOTEL/HOTEL \$35.00 x # _____ per lodging unit = \$ _____
 - CHANGE OF USE (not to exceed \$5,000)
 - Existing floor space \$.10 per sq. ft. x # _____ sq. ft. = \$ _____
 - CONDITIONAL USE PERMIT \$150.00 x # _____ per application = \$ _____
 - GRAVEL PIT/ EXTRACTION PERMIT
 - Application fee \$50.00 = \$ _____
 - Permit fee \$75.00 = \$ _____
 - EXTENSIONS OF/AMENDMENTS TO/WAIVERS FOR AN APPROVED PLAN (\$150.00 minimum) \$50.00 x # _____ per hour of review \$ _____
 - REQUEST FOR REZONING \$150.00 = \$ _____
 - DRIVEWAY WAIVER – \$100.00 application fee = \$ _____
 - Letter of rejection from Engineering Department, diagram & letter from owner \$ _____
- D. **Mailing Labels (Avery 5160)** in triplicate including owner, engineer, architect, land surveyor, or soil scientist whose professional seal appears on the plat with names and addresses for notices.
1. Certified letters fee: # of abutters _____ X \$8.00 = \$ _____
 2. Applicant & Owner, engineer, architect, land surveyor or soil scientist Certified letters fee # _____ of x \$8.00 = \$ _____
 3. First Class Mail fee (for individual owner of units within a condominium or other collective form of ownership): # of abutters _____ X \$1.00 = \$ _____
 4. Creating/Printing Abutter Labels fee per sheet _____ x \$10.00 = \$ _____
- E. **Foster's newspaper public notice fee** \$ **80.00**
- F. **Digital Version of the Plan** & Archive Fee \$1.00 x # _____ per sheet of plan set = \$ _____

TOTAL FEE \$ _____