Fee Schedule

Sewage Disposal System Permits

(includes application, administration, and inspection requirements)

Systems up to 1,999 gallon capacity:

New sewage system……………………..………………………………………..…$150.00

Repair……..…………………………………………………………………………..$50.00

Systems 2,000 gallon capacity or greater:

New sewage system………………………….$10.00 per 100 gallon capacity or part thereof

Repair……………………………………………………………………………....…$250.00

Engineer Plan Review for Sewage Disposal Systems

Sewage system less than 2,000 gpd…………………………………………………………..$100.00

Sewage system 2,000-4,999 gpd……………………………………………………………...$250.00

Sewage system 5,000 gpd or greater………………………………………………………….$500.00

Well Permit……………………………………………………………………………………$50.00
Septic/Water Review Letter

(Septic/water review letters provide for verification of inspection of sewage disposal system condition and water supply for government or corporate subsidized property purchase programs)

Letter…………………………………………………………………………………………..$50.00

Site Testing and Plan Review Subdivision

Per lot………………………………………………………………………………………...$150.00

Building Permits

1st $1,000 ………………………………………………………………………………………$15.00

Each additional $1,000 (plus .18% state)……………………………………….......................$10.00

Permit renewal…………………………………………………………………………..…..…$10.00

Driveway bond for new driveways…………………………………………………………$1,000.00

Wood Stove Installation……………………………………………………………………..…$10.00

Demolition Permits…………………………………………………………………………….$10.00

Certificate of Occupancy……………………………………………………………………..$10.00

Planning Commission

Subdivisions – minimum (plus $30.00 State fee)……………………………………………..$150.00

Per lot – minimum……………………………………………………………………………..$25.00

ZBA Applications (Plus $30.00 State fee)…………………………………………………..$200.00

Zoning Application (Plus $30.00 State fee)..$25.00

Coastal Area Management Site Plan (Plus $30.00 State fee)……………………………....$50.00

Percolation Test………………………………………………………………………………..$10.00

Planning & Zoning Regulations………………………………………………………………$20.00

Inland Wetlands Regulations………………………………………………………………….$10.00

Inland Wetlands Permits (Plus $30.00 State fee)…………………………………………..fee varies
To Bulky Waste Haulers

Containers capable of holding up to 25 cubic yards……………………………………………$100.00

Containers holding or capable of holding up to 30 cubic yards………………………………..$225.00

Containers holding or capable of holding over 30 cubic yards…………………………………$350.00

Containers holding over 650 cubic yards will be charged $5.00 per cubic yard.

(Above minimum fee plus $1.00 per tire, includes all trucks, 10 yards and over)

Any unit containing freon………………………………………………………………………..$10.00

Tires (no rims)……………………………………………………………………………..$1.00 - $4.00

Truck Tires………………………………………………………………………………………..$25.00

Mattress & box springs……………………………………………………………………………$2.00

Propane Tanks……………………………………………………………………………………..$2.00

Said fee shall become payable to the Town of Lyme upon disposal. Trip tickets must be filled out and signed by attendant. Trip tickets are available at the Lyme landfill. Commercial carriers are responsible for load and must take adequate precautions to preclude dumping of unacceptable materials. Metals must be deposited in designated areas.

Demolition materials (removal of building or fire damage) must have a special permit with fees to cover any additional cost to the Town of Lyme. Carriers must adhere to the hours posted. No paper goods, automobile salvage, oil or gas tanks, hazardous waste or other materials not classified as bulky waste may be deposited.

The Board of Selectmen reserves the right to make changes, as may be in the best interest of the Town of Lyme and the operating of a Bulky Waste area.

The Planning and Zoning Commission is responsible for production, administration and enforcement of the Town’s plan of conservation and development, zoning regulations and subdivision regulations. There are a number of activities that require approval by the Commission before that activity can commence. An example is subdivision of land. In this example, Commission approval is a requirement of the Town’s subdivision regulations and Connecticut law. See Town Clerk for fee schedule.

Over the past several years there has been a great increase in land use activities that has required varied permits and approvals. Concurrent with reviews of these activities the Commission has been involved in producing an up to date Lyme Plan of Development, and amending its Zoning and Subdivision Regulations. These have to be in compliance with the Tidal Wetlands Act, the Inland Wetlands Act, the Federal Flood Hazard Act, the Coastal Management Act, revision to the Public Health code and mandates from the Connecticut River Gateway Commission.

The increased complexity of the approval process has placed a greater burden on the applicant. The Commission Agent, the Zoning Enforcement Agent is available for guidance in these matters.

Appeals to the Zoning Board of Appeals may be made in accordance with instructions available from the Chairman of the Board, or from the Zoning Enforcement Officers. A public hearing will be scheduled in response to properly executed appeals, accompanied by a $55 fee. Appeals should be received no later than the third Thursday of the previous month.

Passport applications may be processed through the Probate office in Lyme or Old Lyme.

All motor boats must be registered with the State of Connecticut. Connecticut Motor Vehicle Department offices process these registrations.

Dogs must be registered during the month of June with licenses to be effective July 1st. Fees are $8.00 for neutered dogs and $19.00 for all unneutered dogs.

Dump stickers are available at the Town Hall and must be shown at the dump before entering.

Copies of Zoning and Subdivision Regulations and Inland Wetland Regulations are available at the Town Clerk’s office (see fee schedule).

To obtain a burning permit, you must fill out an application at the Town Hall. Permits are usually processed with 24 hours.

The Estuary Region Household Hazardous Waste Facility is located in Essex on Dump Road, Exit 4 off Route 9. It is open seasonally on selected Saturdays May through October from 9:00 AM – 1:00 PM rain or shine. This special chemical waste collection service is only for residents of the Connecticut River Estuary Region towns, which includes Lyme. There is no fee. Commercial waste is not accepted. For additional information contact CRERPA at (860)388-3497 or www.crerpa@snet.net.

