
OVERVIEW OF CHAPTER 40B
FUNDAMENTALS

The Next Chapter of 40B:
A Training on the Latest

Developments in the
Affordable Housing Law

Fall 2011

Presented by CPTC
In Cooperation
with CHAPA

Introduction to 40B

l  History of Chapter 40B

l  2008 Regulation revisions

l  2010 Census and Update to SHI
l  Recent Mass SJC court case clarifies

municipal role

2

40B Information Available on the Web

l  www.chapa.org

l  www.mass.gov/dhcd

l  www.masshousing.com
l  www.mhp.net

o  Technical Assistance for
ZBA review of 40B

o  Contact Dina Vargo
dvargo@mhp.net or

 (617) 330-9944 Ext. 260 Harwich
3

Statutory Minima/Regulatory Requirements

l  Municipality has:
o  Less than 10% of year round housing units on SHI

o  Less than 1.50% of total land area zoned for
residential, commercial, or industrial use

o  Project doesn’t result in 0.3% of the total land area
zoned in community for residential, commercial, or
industrial use or ten acres, whichever is larger, in
any 1 year

4

Safe Harbor Provisions

l  Housing Production Plan

l  Recent Progress Toward Housing Unit Minimum

l  Review of Large Projects

l  Related Applications

5 Franklin

Critical 40B Application
Submission Requirements

•  Applicant Status: Public Agency, Non-Profit, or
Limited Dividend Organization

•  Evidence of Site Control
•  Project Eligibility Letter from Subsidizing

Agency

6 Westford

OTHER 40B APPLICATION
SUBMISSION REQUIREMENTS

l  Preliminary Plans
l  Existing site conditions and locus map
l  Preliminary, scaled, architectural drawings
l  Tabulation of proposed buildings by type, size and

ground coverage
l  Preliminary subdivision plan (if applicable)
l  Preliminary utilities plan
l  List of requested waivers

7

Noticing and Conducting the
Required Public Hearing

7/14/30/15/15/30/180/40/20
DAYS

Chapter 40B Performance Requirement
Deadlines

l  Distribute Application - 7 Days
l  Notice of Public Hearing - 14 Days
l  Open Public Hearing – 30 Days
l  Safe Harbor Notification - 15 Days
l  Applicant Appeal Safe Harbor - 15 Days
l  DHCD Answer - 30 Days
l  Close Hearing - 180 Days
l  Decision - 40 Days
l  Appeal - 20 Days

9

Scheduling a Site Visit

l  Conduct a site/neighborhood visit early in the
review process

l  Understand…
–  Site and neighborhood existing conditions
–  The proposed site plan and building design
–  The location of abutters who will be most

affected by the proposed development

10

Retaining Peer Review Consultants

l  Employment of outside consultants
l  Review of studies prepared on behalf of the

Applicant, not of independent studies
l  All written results and reports are made part of the

record

Belchertown
11

Securing Sufficient Project Information
To Make An Informed Decision

l  Focus on the “real” project issues/impacts early in the
review process

l  Peer review and calls for additional or more detailed
information should be delayed until major issues are
defined

l  If needed, request additional information from the
Applicant

l  Don’t hesitate to ask for graphics that help clarify
height, massing, setbacks and overall relationship to
neighbors.

12

Balance Regional Housing Needs with
Local Concerns

l  Health
l  Safety
l  Environmental
l  Design
l  Open Space
l  Planning
l  Other Local Concerns

13

Negotiation and Work Sessions

l  Negotiating with developers is possible
l  Work sessions with developers can often be productive

after initial more formal public hearings.
l  Neighbors can be invited to these sessions.
l  All discussions during the session

 are advisory in nature, no decisions
 can be made

l  Must comply with Open Meeting Law

14 Sudbury

15

Holding Deliberation Sessions

l  The Public Hearing is
closed

l  Deliberate in a logical
and orderly fashion

l  Discuss Potential
Conditions

l  Review the
requested waivers. Andover

Drafting and Issuing the
Comprehensive Permit Decision

l  The ZBA has three decision alternatives
 Denial
 Approval as submitted
 Approval with conditions

16 Newton

Approval with Conditions

l  The conditions should not
make the Project
Uneconomic

l  Conditions and/or
requirements must be
consistent with Local Needs

l  The Board shall not reduce
the number of units for
reasons other than
evidence of Local Concerns
within the Board’s purview

l  Local Preference
17

Attleboro

Appeal of Decision

l  Appeals by the
Applicant are made with
the Housing Appeals
Committee (HAC)

l  Appeals for other
parties are made with
Superior Court or the
Land Court. West Barnstable

18

Zoning Board Of Appeals Of Amesbury v.
Housing Appeals Committee –Mass. SJC

l  The SJC noted at the
outset of its decision
that it was
addressing the
question of “what is
the scope of a local
zoning board's
authority under c.
40B, s. 21 (s. 21)”

l  Separate handout 19

Falmouth

Subsidizing Agency

l  Final Approval
l  Regulatory Agreement,

Deed Riders (if
ownership), and
Monitoring Agreement

l  Lottery, fair housing and
local preference

l  Eligibility of owners/
tenants

l  Limited Dividend
Restriction and Cost
Certification

ZBA/Municipality

l  Final engineering and
architectural plans
accompany application for a
building permit

l  Inspections during
construction

l  Cost Certification review
l  Lapse of the permit
l  Transfer of the

Comprehensive Permit
l  Changes to Permit –

substantial or insubstantial 20

Managing the Comprehensive Permit

