 [image: image1.png]

Licenses & Permits for
Grocery Store Owners

This checklist describes the grocery-specific permitting process in the City of Holyoke. Additional business resources, such as customized permitting guidelines, applications, regulations, and property listings are available at holyoke.org. Below is a timeline showing the steps involved in starting your own small business. For more information contact the Office of Planning and Development at (413) 322-5575.
[image: image2.png]permitting

· Check zoning online by searching for the property on the Online Property Viewer, available on the city’s website, and referring to the zoning map. Then check whether neighborhood retail uses are permitted, prohibited or authorized under special permit in the Zoning Code (Part II, Appendix A, Section 4 of the Code of Ordinances).

· If you plan on building a new structure for your business that is at least 5,000 square feet, visit the Planning Department for a Special Permit for Site Review.
· If the proposed use of your business is in a Zoning District that requires a Special Permit, contact the City Clerk's Office for a petition.

· If you think you qualify for an exemption from specific zoning standards, submit an Application for a Variance with the Board of Appeals.
· Check the building’s existing legal use by contacting the Department of Codes and Inspections (Building Dept.)

· Pick up a Food Service application packet with licensing and permitting instruction at the Board of Health.
· Retail Food Establishment: Contact the Board of Health to obtain the necessary application. You will need to submit a floor plan of the proposed store along with your completed application and a fee.
· Contact the Board of Health to obtain permits for: dumpsters, transportation of refuse, carbonated beverages, tobacco sales, inspection and occupancy.
· You must obtain a copy of Chapter X of the State Food Code.

· Request a health inspection to check conformity to State Food Code and Federal Food Code after consulting the Merged Food Code.

· All construction, renovation, demolition, repairs, and remodeling requires a Building Permit from the Department of Codes and Inspections. Make sure all plumbing, electrical, and gas fitting work is also accompanied by the proper permits.

· File for a Certificate of Occupancy if you don’t already have one, you’re completing substantial construction, or if you’re seeking to change the use of the space

· Contact both the Licensing Board and the Alcoholic Beverages Control Commission to apply for Package Store – All Alcohol Licenses. If you plan to have an event on the premise, such as a store opening, that is not otherwise licensed, you may also contact the Licensing Board for any Special One-Day Permits.
· Storefront signage requires a permit from the Department of Codes and Inspections.
· After obtaining all necessary licenses and permits, and prior to opening your business, you must file with City Clerk’s office for a Business Certificate.

· Visit the City Assessor’s Office to file a Form of List, which is used to document the property owned by your business, so that it may be assessed and taxed by the city.
· For tax purposes, you will need to define your business structure and obtain a Federal Tax or Employee Identification Number from the Internal Revenue Service (IRS).
· In order to file taxes in Massachusetts, you must first register your business with the Massachusetts Department of Revenue (DOR).

	Certificate of Occupancy

 $60

	Package Store – All Alcohol License
 $ 1,100 annually

	Retail Food Establishment Permit

 $50 (Under 2,500 sq ft)

 $100 (2,500-15,000 sq ft)

 $200 (Over 15,00 sq ft)
	Application for a Variance
 $200

* Fees are subject to change

Building Permit Inspections - Certificate of Inspection
· Emergency lights installed and functional
· Fire escapes in satisfactory condition
· Fire extinguisher tag dates current
· Commercial duct work cleaning on schedule
· Stairs properly railed
· Exits/directional signs visible and lit
· Exhaust hoods and sprinkler system functioning properly
· Fire alarm system/smoke detectors working properly
· Exit ways unobstructed
· General conditions satisfactory
* Pre-existing structures with the same use are not subject to change
Health Inspections– Food Service Health Permit

Management and Operations

· Person In Charge (PIC) assigned and he/she understands duties
· If you do not plan to hire an employee who is a certified Food Safety Manager, then you must be a certified Food Safety manager in order to serve prepared foods. Certification is obtained through ServSafe courses offered throughout the area. Call the Board of Health to request a listing of courses being offered.
· Proper, adequate handwashing

· Chemicals stored properly and safely

· Soiled linens stored in proper containers

· Mops and brooms stored properly

Physical Facilities

· No evidence of rodents or insects

· Light fixtures above food products have protective shields properly installed

· Handwash sinks with soap and drying device

· Outside storage area clean

· Kitchen areas properly ventilated
Food Safety Requirements

· Proper food safety practices in storage, preparation and service of food

· Proper labeling of food containers and prepackaged foods

· Cooler and /or hot holding units operating and proper temperature levels

· Thermometers available to check food product temperatures
· Food properly protected from contamination in storage, display, and preparation

· In-use food utensils properly stored

· Proper segregation of cooked and uncooked foods

· No re-service of potentially hazardous or unwrapped food

Equipment and Utensils

· Three compartment sink with drainboards or dishwashing machine operational and properly sanitizing (test kit for chemical sanitizing or proper temperature sanitizing)

· Wash water and rinse water are clean

· Wiping cloths used for raw food are stored in separate sanitizing solutions

· Mop sink provided

· Separate handwash sink in food preparation area

· Food contact surfaces properly designed, maintained, installed
· Non-food contact surfaces properly designed, maintained, installed

· Proper storage of pots and pans

· Plumbing and Waste Disposal

· No waste water back up, proper backflow devices installed
· Adequate number of refuse containers, clean and covered

	AGENCY
	ADDRESS
	PHONE

	Board of Health
	City Hall Annex, Room 306

	(413) 322-5595

	Codes and Inspections
(Building Dept.)
	City Hall Annex, Room 300
	(413) 322-5600

	City Clerk’s Office
	City Hall, Room 2
	(413) 322-5525

	City Assessor
	City Hall, Room 4
	(413) 322-5550

	Fire Department
	600 High Street
	(413) 534-2254

	Licensing Board
	City Hall Annex, Room 306
	(413) 322-5599

	Planning Department
	One Court Plaza
	(413) 322-5575

	Department of Public Works
	City Hall Annex, Room 300/ 63 Canal St
	(413) 322-5645

Choosing a Location – Zoning & Occupancy

Grocery Permitting Overview

Designing the Space –

Construction & Building Approval

Grocery Licenses & Permits

Other Considerations – Additional Permits

Contact Information

Inspection Criteria

Inspection Criteria Continued

City of Holyoke

Alex B. Morse, Mayor

Common Fees

Local, State, and Federal Taxes

