

To see if the Town will vote to amend the Town of Westborough Zoning Bylaws, Article 2, District Regulations, Section 2300, Use Regulations Schedule; and to amend Article 4, Special Regulations by creating a new Section 5600, Large-Scale Ground-Mounted Solar Photovoltaic Installations as follows.

5610. PURPOSE:

5620. APPLICABILITY:

Large-Scale Ground-Mounted Solar Photovoltaic Installations shall only be allowed in the Districts as noted below. These Districts are those listed in Article 2 District Regulations, Section 2100, Establishment of Districts and Section 2200, Use Regulations.

	C	R	AA AB	BA	G2	BB	IA	IB	IC	ID	M	AE	M1	All Other	DPOD	MUD
Large-Scale Ground- Mounted Solar Photovoltaic Installations with outside equipment or storage:	N	N	N	N	N	N	Y	Y	Y	Y	Y	Y	Y	N	N	N

5630. General Requirements For All Large Scale Ground-Mounted Solar Photovoltaic Installations:

The following requirements are common to all Large-Scale Ground-Mounted Solar Photovoltaic Installations to be sited in designated locations.

5631. Compliance with Laws, Ordinances and Regulations:

The construction and operation of all Large Scale Ground-Mounted Solar Photovoltaic Installations shall be consistent with all applicable local, state and federal requirements, including but not limited to all applicable safety, construction, electrical, and communications requirements. All buildings and fixtures forming part of a Large-Scale Ground-Mounted Solar Photovoltaic Installation shall be constructed in accordance with the State Building Code.

5632. Building Permit and Building Inspection:

No Large Scale Ground-Mounted Solar Photovoltaic Installation shall be constructed, installed or modified as provided in this section without first obtaining a building permit.

5633. Fees:

The application for a building permit for a Large-Scale Ground-Mounted Solar Photovoltaic Installation must be accompanied by the fee required for a building permit.

5634. Site Plan Review:

Large-Scale Ground-Mounted Solar Photovoltaic Installations shall undergo Site Plan Review by the Site Plan Review Authority, as specified under Section 1240 of these Zoning Bylaws prior to construction, installation or modification as provided in this section.

5635. General:

All plans and maps shall be prepared, stamped and signed by a Professional Engineer licensed to practice in Massachusetts.

5636. Setbacks:

For Large-Scale Ground-Mounted Solar Photovoltaic Installations, front side and rear setbacks shall be as follows:

- a. Front Yard: The front yard shall have a depth of at least 25 feet provided, however, that where the lot abuts a Conservation, Recreation, Residential district or residential use within the district allowing Large-Scale Ground-Mounted Solar Photovoltaic Installations, the front yard shall not be less than 100 feet;
- b. Side Yard: Each side yard shall have a depth of at least 25 feet provided, however, that where the lot abuts a Conservation, Recreation, Residential district or residential use within the district allowing Large-Scale Ground-Mounted Solar Photovoltaic Installations, the side yard shall not be less than 100 feet;
- c. Rear Yard: The rear yard shall have a depth of at least 25 feet provided, however, that where the lot abuts a Conservation, Recreation, Residential district or residential use within the district allowing Large-Scale Ground-Mounted Solar Photovoltaic Installations, the rear yard shall not be less than 100 feet.

5637. Additional Considerations:

- a. Where Large-Scale Ground-Mounted Solar Photovoltaic Installations abut residential uses, there must be increased consideration for mitigating visual impact to the residential use. For example, such items as increased setbacks, visual screening or sound buffering and the like may be required by the Site Plan Review Authority;
- b. Where the Installation panels could pose sun glare to abutting properties or roadways, additional screening or other public safety measures may be considered;
- c. The Site Plan Review Authority reserves the right to hire independent third party consultants to review Large-Scale Ground-Mounted Solar Photovoltaic Installation proposals in consideration of the proposals impact to surrounding properties or public safety implications. Fees associated with the hiring of these consultants shall be born solely by the project proponent;
- d. Operation and Maintenance Plan: The project proponent shall submit a plan for the operation and maintenance of the Large-Scale Ground-Mounted Solar Photovoltaic Installation, which shall include measures for maintaining safe access to the

Installation, storm water controls, as well as general procedures for operational maintenance of the Installation;

- e. Utility Notification: No Large-Scale Ground-Mounted Solar Photovoltaic Installation shall be constructed until evidence has been given to the Site Plan Review Authority that the utility company that operates the electrical grid where the Installation is to be located has been informed of the Installation owner or operator's intent to install an interconnected customer-owned generator. Off-grid Installations or systems shall be exempt from this requirement;
- f. Appurtenant Structures: All appurtenant structures to Large-Scale Ground-Mounted Solar Photovoltaic Installations shall be subject to reasonable regulations concerning the bulk and height of structures, building coverage requirements, lot area, setbacks, sound or noise level generated by equipment, open space and parking. All such appurtenant structures, including but not limited to, equipment shelters, storage facilities, transformers, and substations, shall be architecturally compatible with each other. Whenever reasonable, structures shall be screened from view by vegetation and/or joined or clustered to avoid adverse visual impacts.

5638. Design Standards:

- a. Lighting: Lighting of Large-Scale Ground-Mounted Solar Photovoltaic Installations shall be consistent with local, state and federal law. Lighting of other parts of the Installation, such as appurtenant structures, shall be limited to that required for safety and operational purposes, and shall be of reasonable height and reasonably shielded from abutting properties. Where feasible, light of the Large-Scale Ground-Mounted Solar Photovoltaic Installation and appurtenant structures shall be directed downward and shall incorporate full cut-off fixtures to reduce light pollution.
- b. Signage: Signs on Large-Scale Ground-Mounted Solar Photovoltaic Installations shall comply with Section 3300, Sign Regulations of the Westborough Zoning Bylaws. A sign that identifies the owner and provides a 24-hour emergency contact phone number shall be required. Large-Scale Ground-Mounted Solar Photovoltaic Installations shall not be used for displaying any advertising except for reasonable identification of the manufacturer or operator of the Installation.

- c. Utility Connections: Reasonable efforts, as determined by the Site Plan Review Authority, shall be made to place all utility connections for Large-Scale Ground-Mounted Solar Photovoltaic Installations underground on-site, depending on appropriate soil conditions, shape, and topography of the site and any requirements of the utility provider. Electrical transformers for utility interconnections may be above ground if required by the utility provider.

5639. Modifications:

All material modifications to a Large-Scale Ground-Mounted Solar Photovoltaic Installation made after issuance of the required building permit shall require approval by the Site Plan Review Authority.

5640. Abandonment or Decommissioning:

5641. Removal Requirements:

Any Large-Scale Ground-Mounted Solar Photovoltaic Installation which has reached the end of its useful life or has been abandoned shall be removed. The owner or operator shall physically remove the Installation no more than 150 days after the date of discontinued operations. The owner or operator shall notify the Site Plan Review Authority by certified mail of the proposed date of discontinued operations and plans for removal. The owner shall be responsible for all associated decommissioning activities and associated costs. Decommissioning shall consist of:

- a. Physical removal of all Large-Scale Ground-Mounted Solar Photovoltaic Installations, structures, equipment, security barriers and transmission lines from the site;
- b. Disposal of all solid and hazardous waste in accordance with local, state, and federal waste disposal regulations;
- c. Stabilization or re-vegetation of the site as necessary to minimize erosion. The Site Plan Review Authority may allow the owner or operator to leave landscaping or designated below-grade foundations in order to minimize erosion and disruption to vegetation.

5650. Definitions:

5651. As-of-Right Siting: As-of Right Siting shall mean that development may proceed without the need for a special permit, variance, amendment, waiver, or other discretionary approval. As-of-right

development shall be subject to Site Plan Review to determine conformance with local zoning bylaws. Projects cannot be prohibited, but can be reasonably regulated by the Building Commissioner or local inspector, or the Site Plan Review Authority, as provided in Sections 1200 through 1244 of these Zoning Bylaws.

5652. Large-Scale Ground-Mounted Solar Photovoltaic Installation: A solar photovoltaic system that is structurally mounted on the ground and is not roof-mounted, and has a minimum nameplate capacity of 250 kW DC as measured by the sum of the nameplate ratings at Standard Test Conditions of the solar modules installed at the site or a solar installation that consists of at least one-thousand (1,000) square feet, including all supporting equipment, appurtenant structures and ground area between solar panels.

And by amending Section 2300, Use Regulations Schedule by modifying that portion of this Section under INDUSTRIAL USES, identified as:

“Public utility with outside equipment or storage”

to be renamed as follows:

Public/Private utility with outside equipment or storage

and by adding a new footnote (2) to the above modification as follows:

(2) **Except for Large-Scale Ground-Mounted Solar Photovoltaic Installation as defined and in accordance with Section 5600.**