

Commonwealth of Massachusetts Town of Williamsburg

141 Main Street, PO Box 447

Haydenville, MA 01039

Tel: 413-268-8400

Fax: 413-268-8409

Information for Building & Renovating in Williamsburg

Building specifications such as lot size, setbacks, and structure restrictions may be found in the Zoning Bylaws of Williamsburg. You may purchase a copy for \$10.00 or may look through one at the Town Offices during business hours. They can be emailed to you for free by calling the Town Clerk's office at 268-8402 or found on the Town Website@ www.burgy.org.

Prior to the issuance of a building permit, the owner must have an approved septic design and water test from a driven well unless the property is on the public water and sewer lines.

Applications for building permits are available from the Building Inspector, Louis Hasbrouck, at the Town Office outside the Town Clerk's door, or on the website. The application must be submitted to the building inspector with two sets of plans for review by the Inspector of Buildings. Permits are issued by mail to the applicant. Applications will not be accepted at the Town Offices. Construction fees are doubled if the applicant starts before obtaining a building permit.

Inspector of Buildings: Louis Hasbrouck.....587-1240
Office Hours in Northampton are: Mon., Tue., Thu., Fri. from 8:30 a to 4:30 p
and Wed. from 8:30 a to 12:00 p
Zoning Enforcement Officer: Louis Hasbrouck.....587-1240
Plumbing Inspector: Don Lawton268-7487
Mail applications to: PO Box 136, Williamsburg, MA 01096
Gas Inspector: Don Lawton268-7487
Electrical Inspector: Roger Malo.....587-1244
Mail applications to: PO Box 60453, Florence, MA 01062
Fire Chief: Jason Connell268-7233
Contact for smoke detector, oil burner & wood stove insp. & permits for fuel oil tanks
Highway Superintendent: Bill Turner268-8405
Inspection of Driveway location and grade
Acting Health Agent: Ron Laurin268-8404
Approval of septic design & water test, percolation tests, well permits
Conservation Commission268-8416
The Conservation Commission should be consulted if there is a stream, river, pond or wetlands nearby to
determine whether the contemplated work will violate the Wetlands Protection Act.