

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS

ARTICLE IX. SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

ARTICLE IX. SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

[\[3\]](#)

DIVISION 1. - GENERALLY

DIVISION 2. - EXEMPTIONS

DIVISION 3. - MINIMUM REQUIREMENTS FOR EROSION AND SEDIMENTATION CONTROL USING BEST MANAGEMENT PRACTICES

DIVISION 4. - APPLICATION/PERMIT PROCESS

DIVISION 5. - INSPECTION AND ENFORCEMENT

DIVISION 6. - PENALTIES AND INCENTIVES

DIVISION 7. - EDUCATION AND CERTIFICATION

DIVISION 8. - ADMINISTRATIVE APPEAL, JUDICIAL REVIEW

DIVISION 9. - LIABILITY

FOOTNOTE(S):

--- (3) ---

State Law reference— Erosion and Sedimentation Act of 1975, O.C.G.A. § 12-7-1 et seq. [\(Back\)](#)

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 1. GENERALLY

DIVISION 1. GENERALLY

[Sec. 104-249. Title.](#)

[Sec. 104-250. Definitions; interpretation.](#)

[Secs. 104-251—104-265. Reserved.](#)

Sec. 104-249. Title.

This article will be known as "Fayette County Soil Erosion and Sedimentation Control Ordinance."

(Code 1992, § 8-241; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-250. Definitions; interpretation.

The following definitions shall apply in the interpretation and enforcement of this article, unless otherwise specifically stated:

Best management practices (BMPs) means sound conservation and engineering practices to prevent and minimize erosion and resultant sedimentation, that are consistent with, and no less stringent than, those practices contained in the Manual For Erosion And Sediment Control in Georgia (manual).

Board means the board of natural resources.

Buffer means an area of land immediately adjacent to the banks of state waters in its natural state of vegetation, which facilitates the protection of water quality and aquatic habitat.

Certified personnel means a person who has successfully completed the appropriate certification course approved by the state soil and water conservation commission.

Commission means the state soil and water conservation commission (GSWCC).

CPESC means certified professional in erosion and sediment control with current certification by Certified Profession in Erosion and Sediment Control Inc., a corporation registered in North Carolina that is also referred to as CPESC or CPESC, Inc.

Cut means a portion of land surface or area from which where earth has been removed or will be removed by excavation; the depth below original ground surface to the excavated surface; also known as an excavation.

Design professional means a professional licensed by the state in the field of; engineering, architecture, landscape architecture, forestry, geology, or land surveying; or is a CPESC.

Director means the director of the environmental protection division or an authorized representative.

District means the Towaliga Soil and Water Conservation District.

Division means the environmental protection division (EPD) of the Department of Natural Resources.

Drainage structure means a device composed of a virtually nonerodible material such as concrete, steel, plastic or other such material than conveys water from one place to another by intercepting the flow and carrying it to a release point for stormwater management, drainage control, or flood control purposes.

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 1. GENERALLY

Erosion means the process by which land surface is worn away by the action of wind, water, ice and/or gravity.

Erosion sedimentation and pollution control plan ("plan") means a plan required by the Erosion and Sedimentation Act of 1975, O.C.G.A. § 12-7-1 et seq., that includes, as a minimum, protections at least as stringent as the state general permit, BMPs, and requirements of this article.

Fill means a portion of land surface to which soil or other solid material has been added; the depth above the original ground or an excavation.

Final stabilization means the point where all soil disturbing activities at the site have been completed, and (unpaved areas and areas not covered by permanent structures and areas located outside the waste disposal limits of a landfill cell that has been certified by EPD for waste disposal) 100 percent of the soil surface is uniformly covered in permanent vegetation with a density of 70 percent or greater, or equivalent permanent stabilization measures (such as the use of riprap, gabions, permanent mulches or geotextiles) have been used. Permanent vegetation shall consist of: planted trees, shrubs, perennial vines; a crop of perennial vegetation appropriate for the time of year and region; or a crop of annual vegetation and a seeding of target crop perennials appropriate for the region. Final stabilization applies to each phase of construction.

Finished grade means the final elevation and contour of the ground after cutting or filling and conforming to the proposed design.

Grading means altering the shape of ground surfaces to a predetermined condition; this includes stripping, cutting, filling, stockpiling and shaping or any combination thereof and shall include the land in its cut or filled condition.

Ground elevation means the original elevation of the ground surface prior to cutting or filling.

Land disturbing activity means any activity that may result in soil erosion from water or wind and the movement of sediments into state waters or onto lands within the state, including, but not limited to, clearing, dredging, grading, excavating, transporting, and filling of land, but not including exempted agricultural practices.

Larger common plan of development or sale means a contiguous area where multiple separate and distinct construction activities are occurring under one plan of development or sale. For the purposes of this definition, the term "plan" means an announcement; piece of documentation such as a sign, public notice or hearing, sales pitch, advertisement, drawing, permit application, zoning request, or computer design; or physical demarcation such as boundary signs, lot stakes, or surveyor markings, indicating that construction activities may occur on a specific plot.

Local issuing authority means the governing authority of any county or municipality which is certified pursuant to O.C.G.A. § 12-7-8(a). The county is the local issuing authority for the unincorporated county.

Manual means the "Manual for Erosion and Sediment Control in Georgia" published by the commission as of January 1 of the year in which the land disturbing activity was permitted and amendments to the manual as approved by the commission up until the date of notice of intent (NOI) submittal. The "Manual for Erosion and Sediment Control in Georgia" is hereby incorporated by reference into this article.

Natural ground surface means the ground surface in its original state before any grading, excavation or filling.

Nephelometric turbidity units (NTU) means numerical units of measure based upon photometric analytical techniques for measuring the light scattered by finely divided particles of a substance in suspension. This technique is used to estimate the extent of turbidity in water in where colloiddally dispersed particles are present.

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 1. GENERALLY

NOI means a notice of intent form provided by EPD for coverage under the state general permit.

NOT means a notice of termination form provided by EPD to terminate coverage under the state general permit.

Operator means parties that have:

- (1) Operational control of construction project plans and specifications, including the ability to make modifications to those plans and specifications; or
- (2) Day-to-day operational control of activities necessary to ensure compliance with the plan for the site or other permit conditions, such as a person authorized to direct workers at a site to carry out activities required by the plan or to comply with other permit conditions.

Permit means the authorization necessary to conduct a land disturbing activity under the provisions of this article, known as a "Land Disturbance Permit."

Person means any individual, partnership, firm, association, joint venture, public or private corporation, trust, estate, commission, board, public or private institution, utility, cooperative, state agency, municipality or other political subdivision of the state, any interstate body or any other legal entity.

Phase or *phased* means subparts or segments of construction projects where the subpart or segment is constructed and stabilized prior to completing construction activities on the entire construction site.

Plan means the erosion and sedimentation and pollution control plan.

Project means the entire proposed development regardless of the size of the area of land to be disturbed or multiple sites within a larger common plan of development or sale permitted by an owner or operator for compliance with the state general permit.

Properly designed means designed in accordance with the design requirements and specifications contained in the manual

Roadway drainage structure means a device such as a bridge, culvert, or ditch, composed of a virtually nonerodible material such as concrete, steel, plastic, or other such material that conveys water under a roadway by intercepting the flow on one side of a traveled way consisting of one or more defined lanes, with or without shoulder areas, and carrying water to a release point on the other side.

Sediment means solid material, organic and/or inorganic, that is in suspension, is transported, and/or is moved from the site of origin by air, water, ice, or gravity as a product of erosion.

Sedimentation means the process where eroded material is transported with and deposited by water, wind, ice or gravity.

Soil and water conservation district approved plan means an erosion, and sedimentation, and pollution control plan approved in writing by the Towaliga Soil and Water Conservation District. As of July 12, 1992, a memorandum of agreement between the district, the county, and the state soil and water conservation commission permits the county to review and approve erosion, sedimentation, and pollution control plans.

Stabilization means the process of establishing an enduring soil cover by the installation of temporary or permanent vegetation and/or structures, for the purpose of reducing to a minimum the erosion and sedimentation process.

State general permit means the national pollution discharge elimination system (NPDES) general permit or permits for stormwater runoff from construction activities as is now in effect or as may be amended or reissued in the future pursuant to the state's authority to implement the same through federal

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 1. GENERALLY

delegation under the Federal Water Pollution Control Act, as amended, 33 USC 1251 et seq., and O.C.G.A. § 12-5-30(f).

State waters means any and all rivers, streams, creeks, branches, lakes, reservoirs, ponds, drainage systems, springs, wells, and other bodies of surface or subsurface water, natural or artificial, lying within or forming a part of the boundaries of the state that are not entirely confined and retained completely upon the property of a single individual, partnership, or corporation.

Structural erosion and sediment control practices means practices for the stabilization of erodible or sediment-producing areas by utilizing the mechanical properties of matter for the purpose of either changing the surface of the land or storing, regulating or disposing of runoff to prevent excessive sediment loss. Examples of structural erosion and sediment control practices are riprap, sediment basins, dikes, level spreaders, waterways or outlets, diversions, grade stabilization structures, sediment traps, land grading, etc. Such practices can be found in the manual.

Vegetative erosion and sedimentation control measures means measures for the stabilization of erodible or sediment-producing areas by covering the soil with:

- (1) Permanent seeding, sprigging or planting, producing long-term vegetative cover;
- (2) Temporary seeding, producing short-term vegetative cover; or
- (3) Sodding, covering areas with a turf of perennial sod-forming grass.

Such practices can be found in the manual.

Watercourse means any natural or artificial watercourse, stream, river, creek, channel, ditch, canal, conduit, culvert, drain, waterway, gully, ravine, or wash where water flows either continuously or intermittently and having a definite channel, bed and banks, and including any area adjacent subject to inundation by reason of overflow or floodwater.

Wetlands means areas that are inundated or saturated by surface or ground water at a frequency and duration sufficient to support, and that under normal circumstances do support, a prevalence of vegetation typically adapted for life in saturated soil conditions. Wetlands generally include swamps, marshes, bogs, and similar areas.

(Code 1992, § 8-242; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Secs. 104-251—104-265. Reserved.

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 2. EXEMPTIONS

DIVISION 2. EXEMPTIONS ^[4]

[Sec. 104-266. Exemptions.](#)

[Secs. 104-267—104-280. Reserved.](#)

Sec. 104-266. Exemptions.

This division shall apply to any land disturbing activity undertaken by any person on any land within the unincorporated county, except for the following:

- (1) Surface mining, as the same is defined in O.C.G.A. § 12-4-72;
- (2) Granite quarrying and land clearing for such quarrying;
- (3) Minor land disturbing activities such as home gardening, individual home landscaping, repairs, maintenance work, fence installation, and other related activities resulting in minor soil erosion;
- (4) The construction of single-family residences, when such construction disturbs less than one acre and is not a part of a larger common plan of development or sale with a planned disturbance of equal to or greater than one acre and not exempted under this subsection. Construction of any such residence shall conform to the minimum requirements as set forth in division 4 of this article;
- (5) Agricultural operations as defined in O.C.G.A. § 1-3-3, "definitions," to include raising, harvesting or storing of products of the field or orchard; feeding, breeding or managing livestock or poultry; producing or storing feed for use in the production of livestock includes but is not limited to cattle, calves, swine, hogs, goats, sheep, and rabbits or for use in the production of poultry, including but not limited to chicken, hens and turkey; producing plants, trees, fowl, or animals; the production of aqua culture, horticultural, dairy, livestock, poultry, eggs and apiarian products and farm buildings and farm ponds;
- (6) Forestry land-management practices, including harvesting, provided when such exempt forestry practices cause or result in land disturbing activities otherwise prohibited in a buffer, as established herein, no other land disturbing activities, except for normal forestry management practices, shall be allowed on the entire property upon which the forestry practices were conducted for a period of three years after the completion of such forestry practices;
- (7) Any project carried out under the technical supervision of the Natural Resources Conservation Service of the United States Department of Agriculture;
- (8) Any project involving less than one acre of disturbed area; provided this exemption shall not apply to any land disturbing activity within a larger common plan of development or sale with a planned disturbance of equal to or greater than one acre or within 200 feet of the bank of any state waters. For purposes of this subsection, "state waters" excludes channels and drainage ways having water in them only during and immediately after rainfall events and intermittent streams that do not have water in them year round; provided, that any person responsible for a project involving less than one acre of land disturbing activity and within 200 feet of any such excluded channel or drainage way, must prevent sediment from moving beyond the boundaries of the property on which such project is located and provided, further, that nothing contained herein shall prevent the local issuing authority from regulating any such project not specifically exempted herein;

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 2. EXEMPTIONS

- (9) Construction and/or maintenance projects undertaken or financed in whole and/or in part by the department of transportation, the state highway authority, or the state road and tollway authority; and/or any road construction or maintenance project, undertaken by the county; provided, that construction or maintenance projects of the department of transportation or state road and tollway authority that disturbs one or more contiguous acres of land shall be subject to provisions of O.C.G.A. § 12-7-7.1; except where the department of transportation, the state highway authority, or the state road and tollway authority is a secondary permittee for a project located within a larger common plan of development or sale under the state general permit, in which case a copy of a notice of intent under the state general permit shall be submitted to the local issuing authority. The local issuing authority shall enforce compliance with the minimum requirements set forth in O.C.G.A. § 12-7-6 as if a permit had been issued, and violations shall be subject to the same penalties as violations by permit holders;
- (10) Any land disturbing activities conducted by any electric membership corporation or municipal electrical system or any public utility under the regulatory jurisdiction of the public service commission, any utility under the regulatory jurisdiction of the federal energy regulatory commission, any cable television system as defined in O.C.G.A. § 36-18-1, or any agency or instrumentality of the United States engaged in the generation, transmission, or distribution of power; except where any previous referenced entities is a secondary permittee for a project located within a larger common plan of development or sale under the state general permit, in which case the local issuing authority shall enforce compliance with the minimum requirements set forth in O.C.G.A. § 12-7-6 as if a permit had been issued. Violations shall be subject to the same penalties as violations by permit holders; and
- (11) Any public water system reservoir.

(Code 1992, § 8-243; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Secs. 104-267—104-280. Reserved.

FOOTNOTE(S):

--- (4) ---

State Law reference— Exceptions, O.C.G.A. § 12-7-17. [\(Back\)](#)

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 3. MINIMUM REQUIREMENTS FOR EROSION AND SEDIMENTATION CONTROL USING BEST
MANAGEMENT PRACTICES

***DIVISION 3. MINIMUM REQUIREMENTS FOR EROSION AND SEDIMENTATION CONTROL
USING BEST MANAGEMENT PRACTICES ^[5]***

[Sec. 104-281. General provisions.](#)

[Sec. 104-282. Minimum requirements/BMPs.](#)

[Sec. 104-283. Minimum requirements.](#)

[Sec. 104-284. Watershed protection.](#)

[Sec. 104-285. Damage to surrounding property.](#)

[Secs. 104-286—104-303. Reserved.](#)

Sec. 104-281. General provisions.

Excessive soil erosion and resulting sedimentation can take place during land disturbing activities if requirements of the article and the NPDES general permit are not met. Therefore, plans for those land disturbing activities not exempted by this article shall contain provisions for application of soil erosion and sedimentation control measures and practices. Provisions shall be incorporated into the erosion, sedimentation and pollution control plans. Soil erosion, sedimentation and pollution control measures and practices shall conform to the minimum requirements of this article. Application of measures and practices shall apply to all features of the site, including street and utility installations, drainage facilities, and other temporary and permanent improvements. Measures shall be installed to prevent or control erosion, sedimentation and pollution during all stages of any land disturbing activities in accordance with requirements of this article and the NPDES general permit.

(Code 1992, § 8-245; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-282. Minimum requirements/BMPs.

- (a) Best management practices as set forth herein shall be required for all land disturbing activities. Proper design, installation, and maintenance of BMPs shall constitute a complete defense to any action by the director/local issuing authority or to any other allegation of noncompliance with subsection (b) of this section or any substantially similar terms contained in a permit for the discharge of stormwater issued pursuant to O.C.G.A. § 12-5-30(f), the "Georgia Water Quality Control Act." As used in this subsection, the terms "proper design" and "properly designed" mean designed in accordance with the hydraulic design specifications contained in the Manual specified in O.C.G.A. § 12-7-6(b).
- (b) A discharge of stormwater runoff from disturbed areas where BMPs have not been properly designed, installed, and maintained shall constitute a separate violation of any land disturbing permit issued by a local issuing authority or of any state general permit issued by the division pursuant to O.C.G.A. § 12-5-30(f), the "Georgia Water Quality Control Act," for each day on which such discharge results in the turbidity of receiving waters being increased by more than 25 nephelometric turbidity units for waters supporting warm water fisheries. The turbidity of the receiving waters shall be measured in accordance with guidelines issued by the director. This paragraph shall not apply to any land disturbance associated with the construction of single-family homes not part of a larger

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 3. MINIMUM REQUIREMENTS FOR EROSION AND SEDIMENTATION CONTROL USING BEST
MANAGEMENT PRACTICES

common plan of development or sale unless the planned disturbance for such construction is equal to or greater than five acres.

- (c) Failure to properly design, install, or maintain BMPs shall constitute a violation of any land disturbing permit issued by a local issuing authority or of any state general permit issued by the division pursuant to O.C.G.A. § 12-5-30(f), the "Georgia Water Quality Control Act," for each day on which such failure occurs.
- (d) The director may require, in accordance with regulations adopted by the board, reasonable and prudent monitoring of the turbidity level of receiving waters into which discharges from land disturbing activities occur.

(Code 1992, § 8-246; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-283. Minimum requirements.

- (a) Rules, regulations, ordinances, and/or resolutions adopted pursuant to this article for the purpose of governing land disturbing activities shall require, as a minimum, protections at least as stringent as the state general permit; and BMPs, including sound conservation and engineering practices to prevent and minimize erosion and resultant sedimentation, consistent with and no less stringent than, those practices contained in the manual, as well as the following:
 - (1) Stripping of vegetation, regrading and other development activities shall be conducted in a manner so as to minimize erosion;
 - (2) Cut-fill operations must be kept to a minimum;
 - (3) Development plans must conform to topography and soil type so as to create the lowest practicable erosion potential;
 - (4) Whenever feasible, natural vegetation shall be retained, protected and supplemented;
 - (5) The disturbed area and the duration of exposure to erosive elements shall be kept to a practicable minimum;
 - (6) Disturbed soil shall be stabilized as quickly as practicable;
 - (7) Temporary vegetation or mulching shall be employed to protect exposed critical areas during development;
 - (8) Permanent vegetation and structural erosion control practices shall be installed as soon as practicable;
 - (9) To the extent necessary, sediment in runoff water must be trapped by the use of debris basins, sediment basins, silt traps, or similar measures until the disturbed area is stabilized. As used in this subsection, a disturbed area is stabilized when it is brought to a condition of continuous compliance with the requirements of the Erosion and Sedimentation Act of 1975, O.C.G.A. § 12-7-1 et seq.;
 - (10) Adequate provisions must be provided to minimize damage from surface water to the cut face of excavations or the sloping surfaces of fills;
 - (11) Cuts and fills may not endanger adjoining property;
 - (12) Fills may not encroach upon natural watercourses or constructed channels in a manner so as to adversely affect other property owners;

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 3. MINIMUM REQUIREMENTS FOR EROSION AND SEDIMENTATION CONTROL USING BEST
MANAGEMENT PRACTICES

- (13) Grading equipment must cross flowing streams by means of bridges or culverts, except when such methods are not feasible, provided, in any case, that such crossings are kept to a minimum;
- (14) Erosion, sedimentation, and pollution control plans shall include provisions for treatment or control of any source of sediments and for adequate sedimentation control facilities to retain sediments onsite or preclude sedimentation of adjacent waters beyond the levels specified herein;
- (15) There is an established 25-foot buffer along the banks of any state waters, as measured horizontally from the point where vegetation has been wrested by normal stream flow or wave action, except:
 - a. Where the director determines to allow a variance that is at least as protective of natural resources and the environment;
 - b. Where otherwise allowed by the director pursuant to O.C.G.A. § 12-2-8;
 - c. Where a drainage structure or a roadway drainage structure must be constructed, provided that adequate erosion control measures are incorporated in the project plans and specifications and are implemented; or
 - d. Along any ephemeral stream. As used in this article, the term 'ephemeral stream' means a stream; that under normal circumstances has water flowing only during and for a short duration after precipitation events; that has the channel located above the groundwater table year round; where groundwater is not a source of the ephemeral stream; and where runoff from precipitation is the primary source of water flow.

Unless exempted as along an ephemeral stream buffers of at least 25 feet established pursuant to the Metropolitan River Protection Act (O.C.G.A. § 12-5-440 et seq.), the Georgia Water Quality Control Act (O.C.G.A. § 12-5-20 et seq.) shall remain in force unless a variance is granted by the director as provided in this subsection.

- (b) The following requirements shall apply to any such buffer:
 - (1) No land disturbing activities shall be conducted within a buffer and a buffer shall remain in its natural, undisturbed state of vegetation until all land disturbing activities on the construction site are completed. Once the final stabilization of the site is achieved, a buffer may be thinned or trimmed of vegetation as long as a protective vegetative cover remains to protect water quality and aquatic habitat and a natural canopy is left in sufficient quantity to keep shade on the stream bed; provided, however, that any person constructing a single-family residence, when such residence is constructed by or under contract with the owner for the owner's own occupancy, may thin or trim vegetation in a buffer at any time as long as protective vegetative cover remains to protect water quality and aquatic habitat and a natural canopy is left in sufficient quantity to keep shade on the stream bed.
 - (2) The buffer shall not apply to the following land disturbing activities, provided that they occur at an angle, as measured from the point of crossing, within 25 degrees of perpendicular to the stream; cause a width of disturbance of not more than 50 feet within the buffer; and adequate erosion control measures are incorporated into the project plans and specifications and are implemented:
 - a. Stream crossings for water lines; or
 - b. Stream crossings for sewer lines.

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 3. MINIMUM REQUIREMENTS FOR EROSION AND SEDIMENTATION CONTROL USING BEST
MANAGEMENT PRACTICES

(Code 1992, § 8-247; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-284. Watershed protection.

Nothing contained in this article shall supersede the buffer requirements specified in article VII of this chapter, watershed protection.

(Code 1992, § 8-248; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-285. Damage to surrounding property.

The fact that land disturbing activity for which a permit has been issued results in injury to the property of another shall neither constitute proof of nor create a presumption of a violation of the standards provided for in this division or the terms of the permit.

(Code 1992, § 8-249; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Secs. 104-286—104-303. Reserved.

FOOTNOTE(S):

--- (5) ---

State Law reference— Best management practices, O.C.G.A. § 12-7-6. [\(Back\)](#)

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 4. APPLICATION/PERMIT PROCESS

DIVISION 4. APPLICATION/PERMIT PROCESS ^{[\[6\]](#)}

[Sec. 104-304. Generally.](#)

[Sec. 104-305. Permit required; application requirements; fees.](#)

[Sec. 104-306. Plan requirements.](#)

[Sec. 104-307. Permits.](#)

[Secs. 104-308—104-332. Reserved.](#)

Sec. 104-304. Generally.

The property owner, developer and designated planners and engineers shall review the general development plans and detailed plans of the county that affect the tract to be developed and the area surrounding it. They shall review all development ordinances that regulate land within the unincorporated county. However, the owner and/or operator are the only parties that can obtain a land disturbance permit.

(Code 1992, § 8-251; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-305. Permit required; application requirements; fees.

- (a) No person shall conduct any land disturbing activity within the jurisdictional boundaries of the unincorporated county without first obtaining a permit from the county stormwater management department to perform such activity.
- (b) The application for a permit shall be submitted to the stormwater management department and must include the applicant's erosion, sedimentation and pollution control plan with supporting data, as necessary. Said plans shall include, as a minimum, the data specified herein. Applications for a permit will not be accepted unless accompanied by two copies of the plan. All applications shall contain a certification stating that the plan preparer or the designee thereof visited the site prior to creation of the plan or that such a visit was not required in accordance with rules and regulations established by the board.
- (c) A fee shall be charged for each application as determined by the county board of commissioners for the disturbed area.
- (d) In addition to the local permitting fees, fees will also be assessed pursuant to O.C.G.A. § 12-5-23(a)(5), provided that such fees shall not exceed \$80.00 per acre of land disturbing activity, and these fees shall be calculated and paid by the primary permittee as defined in the state general permit for each acre of land disturbing activity included in the planned development or each phase of development. All applicable fees shall be paid prior to issuance of the permit. In a jurisdiction that is certified pursuant to O.C.G.A. § 12-7-8(a), half of such fees levied shall be submitted to the division; except that fees due from an entity which is required to give notice pursuant to O.C.G.A. § 12-7-17(9) and (10) shall be submitted in full to the division, regardless of the county being a local issuing authority.
- (e) Upon receipt of a permit application and plan, the stormwater management department shall review the plan within 14 calendar days and approve or disapprove it concerning the adequacy of the plan.

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 4. APPLICATION/PERMIT PROCESS

No permit will be issued unless the plan has been approved by the stormwater management department, all necessary variances have been approved, a preconstruction meeting has been conducted where the owner or duly authorized representative is present, and all bonds, if required, have been submitted.

- (1) When reviewing any application for a land disturbing activity permit, the stormwater management department shall consider the past record of the permit applicant in complying with previous land disturbing activity permits and this article. If a permit applicant has had two or more violations of previous permits, this section, or the Erosion and Sedimentation Act, as amended, within three years prior to the date of filing of the application under consideration, the stormwater management department may deny the application, pursuant to O.C.G.A. § 12-7-7(f)(1).
- (2) The stormwater management department may require the permit applicant to post a bond in the form of government security, cash, irrevocable letter of credit, or any combination thereof, up to, but not exceeding, \$3,000.00 per acre or a fraction thereof of the proposed land disturbing activity, prior to issuing the permit. If the applicant does not comply with this article or with the conditions of the permit after issuance, the stormwater management department may call the bond or any part thereof to be forfeited and may use the proceeds to hire a contractor to stabilize the site of the land disturbing activity and bring it into compliance. These provisions shall not apply unless there is in effect an ordinance or statute specifically providing for a hearing and judicial review of any determination or order of the stormwater management department with respect to alleged permit violations.

(Code 1992, § 8-251; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-306. Plan requirements.

- (a) Plans must be prepared to meet the minimum requirements as contained herein, or through the use of more stringent alternate design criteria conforming to sound conservation and engineering practices.
- (b) The plan for the land disturbing activity shall consider the interrelationship of the soil types, geological and hydrological characteristics, topography, watershed, vegetation, proposed permanent structures including roadways, constructed waterways, sediment control and stormwater management facilities, local ordinances and state laws, maps, drawings and supportive computations shall bear the signature and seal of the certified design professional. Persons involved in land development design, review, permitting, construction, monitoring, or inspections or any land disturbing activity shall meet the education and training certification requirements, dependent on his level of involvement with the process, as developed by the commission and in consultation with the division and the stakeholder advisory board created pursuant to O.C.G.A. § 12-7-20.
- (c) The plan shall include all the information required from the appropriate erosion, sedimentation and pollution control plan review checklist established by the commission as of January 1 of the year in which the land disturbing activity was permitted.

(Code 1992, § 8-252; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-307. Permits.

- (a) Permits shall be issued or denied as soon as practicable but no later than 15 days after receipt by the stormwater management department of a completed application, provided all state and federal permits/variances and local bonding are obtained, as applicable.

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 4. APPLICATION/PERMIT PROCESS

- (b) Any variances required herein must be obtained; bonding requirements, if necessary, must be met; all the county ordinances, rules and regulations in effect must be complied with; and the plan must be approved prior to issuance of a permit by the stormwater management department.
- (c) If the permit is denied, the reason for denial shall be furnished to the applicant.
- (d) Any land disturbing activities by a local issuing authority shall be subject to the same requirements of this article.
- (e) If the tract is to be developed in phases, then a separate permit shall be required for each phase. If a decision is made to plat the subdivision in phases after the permit has been issued, and the rights-of-way have been cleared, the cleared areas outside of the phase to be constructed must be mulched and grassed. A new permit must be issued before work can begin in any subsequent phase, though the work may be continued under the initial NOI if a NOT has not be filed with the state.
- (f) The permit may be suspended, revoked, or modified by the stormwater management department, as to all or any portion of the land affected by the plan, upon finding that the holder or successor in the title is not in compliance with the approved plan or that the holder or successor in title is in violation of this article. A holder of a permit shall notify any successor in title to him as to all or any portion of the land affected by the approved plan of the conditions contained in the permit.
- (g) A permit shall not be issued for any lot in a subdivision with a minimum lot size less than two acres unless it is issued in conjunction with a building permit.
- (h) If the work has not begun within 90 calendar days of the issuance of a permit, then the permit shall expire. The permit will expire if the project is not completed and approved within 24 months of the issuance of the permit. If project is a phased project, as indicated on the approved site plan or preliminary plat, then each phase of the project has a 24-month time limit. When a permit expires, the developer will have to apply for a new permit, however, once a new permit is issued, work may continue under the initial NOI, if a NOT has not be filed with the state.
- (i) The permit must be posted at the site entrance in a place where it can easily be seen.

(Code 1992, § 8-253; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Secs. 104-308—104-332. Reserved.

FOOTNOTE(S):

--- (6) ---

State Law reference— Permits, O.C.G.A. § 12-7-7 et seq. [\(Back\)](#)

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 5. INSPECTION AND ENFORCEMENT

DIVISION 5. INSPECTION AND ENFORCEMENT

[Sec. 104-333. Inspection.](#)

[Sec. 104-334. Investigations.](#)

[Sec. 104-335. Entry.](#)

[Secs. 104-336—104-358. Reserved.](#)

Sec. 104-333. Inspection.

The stormwater management department will periodically inspect the sites of land disturbing activities for which where permits have been issued to determine if the activities are being conducted in accordance with the approved plan and if the measures required in the plan are effective in controlling erosion and sedimentation. Also, the stormwater management department shall regulate primary, secondary, and tertiary permittees as such terms are defined in the state general permit. Primary permittees shall be responsible for installation and maintenance of BMPs where the primary permittee is conducting land disturbing activities. Secondary permittees shall be responsible for installation and maintenance of BMPs where the secondary permittee is conducting land disturbing activities. Tertiary permittees shall be responsible for installation and maintenance where the tertiary permittee is conducting land disturbing activities. If, through inspection, it is deemed that a person engaged in land disturbing activities, as defined herein, has failed to comply with the approved plan, permit conditions, or provisions of this article, a written notice to comply shall be served upon that person. The notice shall set forth the measures necessary to achieve compliance and shall state the time such measures must be completed. If the person engaged in the land disturbing activity fails to comply within the time specified, the person shall be deemed in violation of this article.

(Code 1992, § 8-254; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-334. Investigations.

The stormwater management department shall have the power to conduct such investigations as may be reasonably deemed necessary to carry out duties as prescribed in this article, and for this purpose to enter, at reasonable times, upon any property, public or private, for the purpose of investigating and inspecting the sites of land disturbing activities.

(Code 1992, § 8-255; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-335. Entry.

No person shall refuse entry or access to any authorized representative or agent of the local issuing authority, the commission, the district, or division who requests entry for the purpose of inspection, and who presents appropriate credentials, nor shall any person obstruct, hamper or interfere with any such representative in the process of carrying out his official duties. Any such person refusing entry or access to any authorized representative or agent of the local issuing authority, the commission, the district, or division shall be subject to penalties described division 6 of this article, pertaining to penalties and incentives.

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 5. INSPECTION AND ENFORCEMENT

(Code 1992, § 8-256; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Secs. 104-336—104-358. Reserved.

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 6. PENALTIES AND INCENTIVES

DIVISION 6. PENALTIES AND INCENTIVES

[Sec. 104-359. Failure to obtain a permit for land disturbing activity.](#)

[Sec. 104-360. Stop work orders.](#)

[Sec. 104-361. Bond forfeiture.](#)

[Sec. 104-362. Monetary penalties.](#)

[Secs. 104-363—104-366. Reserved.](#)

Sec. 104-359. Failure to obtain a permit for land disturbing activity.

If any person commences any land disturbing activity requiring a permit as prescribed in this article without first obtaining said permit, the person shall be subject to revocation of his work permit or other authorization for the conduct of a business and associated work activities within the jurisdictional boundaries of the county.

(Code 1992, § 8-259; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-360. Stop work orders.

- (a) For the first and second violations of this article the director or local issuing authority shall issue a written warning to the violator. The violator shall have five days to correct the violation. If the violation is not corrected within five days, the director or local issuing authority shall issue a stop work order requiring that all activities be stopped until necessary corrective action or mitigation has occurred. If the violation presents an imminent threat to public health or state or if the land disturbing activities are conducted without obtaining the necessary permit, the director or local issuing authority shall issue an immediate stop work order in lieu of a warning.
- (b) For a third and any subsequent violation, the director or local issuing authority shall issue an immediate stop work order.
- (c) All stop work orders shall be effective immediately upon issuance and shall be in effect until the necessary corrective action or mitigation has occurred.
- (d) All such stop work orders shall be effective immediately upon issuance and shall be in effect until the necessary corrective action or mitigation has occurred. When a violation in the form of taking action without a permit, failure to maintain a stream buffer, or significant amounts of sediment, as determined by the local issuing authority or by the director or his designee, have been or are being discharged into state waters and where BMPs have not been properly designed, installed and maintained, a stop work order shall be issued by the local issuing authority or by the director or his designee. Such stop work orders shall apply to all activity on the site with the exception of the installation and maintenance of temporary or permanent erosion and sediment controls.

(Code 1992, § 8-260; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 6. PENALTIES AND INCENTIVES

Sec. 104-361. Bond forfeiture.

If, through inspection, it is determined that a person engaged in land disturbing activities has failed to comply with the approved plan, a written notice to comply shall be served upon that person. The notice shall set forth the measures necessary to achieve compliance with the plan and shall state the time within which such measures must be completed. If the person engaged in the land disturbing activity fails to comply with the time specified, the person shall be deemed in violation of this article and, in addition to other penalties, shall be deemed to have forfeited the person's performance bond, if required. The stormwater management department may call the bond or any part hereof to be forfeited and may use the proceeds to hire a contractor to stabilize the site of the land disturbing activity and bring it into compliance.

(Code 1992, § 8-261; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-362. Monetary penalties.

Any person who violates any provisions of this division, or any permit condition or limitations established pursuant to this division or who negligently or intentionally fails or refuses to comply with any final or emergency order of the stormwater management department issued, as provided in this division, shall be liable for a civil penalty not to exceed \$2,500,00.00 per day, per violation, or a sentence of imprisonment not to exceed 60 days or both. Each day during which violation or failure or refusal to comply continues shall be a separate violation.

(Code 1992, § 8-262; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

State law reference— Civil penalties, O.C.G.A. § 12-7-15.

Secs. 104-363—104-366. Reserved.

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 7. EDUCATION AND CERTIFICATION

DIVISION 7. EDUCATION AND CERTIFICATION ^[7]

[Sec. 104-367. Required of persons involved in land development.](#)

[Sec. 104-368. Representative.](#)

[Sec. 104-369. On-site representative.](#)

[Secs. 104-370—104-388. Reserved.](#)

Sec. 104-367. Required of persons involved in land development.

Persons involved in land development design, review, permitting, construction, monitoring, or inspection or any land disturbing activity shall meet the education and training certification requirements, dependent on their level of involvement with the process, as developed by the commission in consultation with the division and the stakeholder advisory board created pursuant to O.C.G.A. § 12-7-20.

(Code 1992, § 8-263; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-368. Representative.

- (a) For each site on where land disturbing activity occurs, each entity or person acting as either a primary, secondary, or tertiary permittee, as defined in the state general permit, shall have as a minimum one person who is responsible for erosion, sedimentation and pollution control activities on behalf of said entity or person and meets the applicable education or training certification requirements developed by the commission present on site whenever land disturbing activities are conducted on that site.
- (b) Persons or entities involved in projects not requiring a state general permit but otherwise requiring certified personnel on site may contract with certified persons to meet the requirements of this article.

(Code 1992, § 8-264; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-369. On-site representative.

If a state general permittee who has operational control of land disturbing activities for a site has met the certification requirements of O.C.G.A. § 12-7-19(b)(1), then any person or entity involved in land disturbing activities at that site and operating in a subcontractor capacity for such permittee shall meet those educational requirements specified in O.C.G.A. § 12-7-19(b)(4) and shall not be required to meet any educational requirements that exceed those specified in said section.

(Code 1992, § 8-265; Ord. No. 2010-03, § 1, 5-27-2010)

Secs. 104-370—104-388. Reserved.

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 7. EDUCATION AND CERTIFICATION

FOOTNOTE(S):

--- (7) ---

State Law reference— Education and training certification requirements, O.C.G.A. § 12-7-19. [\(Back\)](#)

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 8. ADMINISTRATIVE APPEAL, JUDICIAL REVIEW

DIVISION 8. ADMINISTRATIVE APPEAL, JUDICIAL REVIEW

[Sec. 104-389. Administrative remedies.](#)

[Sec. 104-390. Judicial review.](#)

[Secs. 104-391—104-408. Reserved.](#)

Sec. 104-389. Administrative remedies.

The suspension, revocation, modification or grant with condition of a permit by the stormwater management department upon finding that the holder is not in compliance with the approved erosion, sedimentation and pollution control plan; or that the holder is in violation of permit conditions; or that the holder is in violation of any ordinance; shall entitle the person submitting the plan or holding the permit to a hearing before the board of commissioners of the county within 30 days after receipt by the stormwater management department of written notice of appeal.

(Code 1992, § 8-264; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Sec. 104-390. Judicial review.

Any person, aggrieved by a decision or order of the stormwater management department, after exhausting his administrative remedies, shall have the right to appeal de novo to the superior court of the county.

(Code 1992, § 8-265; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Secs. 104-391—104-408. Reserved.

Subpart B - LAND DEVELOPMENT AND LAND USE
Chapter 104 - DEVELOPMENT REGULATIONS
ARTICLE IX. - SOIL EROSION, SEDIMENTATION AND POLLUTION CONTROL ORDINANCE

DIVISION 9. LIABILITY

DIVISION 9. LIABILITY

[Sec. 104-409. Liability.](#)

[Secs. 104-410—104-431. Reserved.](#)

Sec. 104-409. Liability.

- (a) Neither the approval of a plan under the provisions of this article, nor the compliance with provisions of this article shall relieve any person from the responsibility for damage to any person or property otherwise imposed by law nor impose any liability upon the county or the district for damage to any person or property.
- (b) The fact that a land disturbing activity for which a permit has been issued results in injury to the property of another shall neither constitute proof nor create a presumption of a violation of the standards provided for in this division or the terms of the permit.
- (c) No provision of this division shall permit any person to violate the Georgia Erosion and Sedimentation Act of 1975 (O.C.G.A. § 12-7-1 et seq.), the Georgia Water Quality Control Act (O.C.G.A. § 12-2-20 et seq.) or the rules and regulations promulgated and approved hereunder or pollute any waters of the state as defined hereunder.

(Code 1992, § 8-268; Ord. No. 2004-02, § 1, 2-26-2004; Ord. No. 2010-03, § 1, 5-27-2010)

Secs. 104-410—104-431. Reserved.