

TABLE OF CONTENTS
POWDER SPRINGS UNIFIED DEVELOPMENT CODE
ARTICLES

ARTICLE 1 GENERAL PROVISIONS	1
ARTICLE 2 ZONING DISTRICTS AND OFFICIAL ZONING MAP	19
ARTICLE 3 USE DEFINITIONS	44
ARTICLE 4 REQUIREMENTS FOR SPECIFIC USES	75
ARTICLE 5 SITE DESIGN AND ARCHITECTURAL REVIEW	144
ARTICLE 6 ACCESS, PARKING AND LOADING	185
ARTICLE 7 SIGNS AND ADVERTISING DEVICES	214
ARTICLE 8 LAND DEVELOPMENT REQUIREMENTS	254
ARTICLE 9 SOIL EROSION AND SEDIMENTATION CONTROL	286
ARTICLE 10 FLOODPLAIN MANAGEMENT	304
ARTICLE 11 STORMWATER MANAGEMENT	325
ARTICLE 12 TREE PROTECTION, BUFFERS AND LANDSCAPING	353
ARTICLE 13 ZONING AMENDMENTS AND PROCEDURES	398
ARTICLE 14 VARIANCES AND APPEALS	420
ARTICLE 15 SUBDIVISION OF LAND	434
ARTICLE 16 ADMINISTRATION, INTERPRETATION, AND ENFORCEMENT	471
ARTICLE 17 PUBLIC SAFETY DEVELOPMENT IMPACT FEES	479
ARTICLE 18 PARKS AND RECREATION DEVELOPMENT IMPACT FEES	490
ARTICLE 19 ILLICIT DISCHARGE AND ILLEGAL CONNECTION	502
ARTICLE 20 LITTER CONTROL	511
ARTICLE 21 STANDARD DESIGN SPECIFICATIONS	514
ARTICLE 22 [RESERVED]	612
ARTICLE 23 [RESERVED]	613
ARTICLE 24 ADOPTION OF STANDARD CODES	614
INDEX	615

**TABLE OF CONTENTS
POWDER SPRINGS UNIFIED DEVELOPMENT CODE
ARTICLES AND SECTIONS**

ARTICLE 1 GENERAL PROVISIONS	1
Division I. Title, Authority, Purposes and Applicability.	2
Sec. 1-1. Title.	
Sec. 1-2. Authority.	
Sec. 1-3. Purposes.	
Sec. 1-4. Jurisdiction.	
Sec. 1-5. Applicability.	
Sec. 1-6. Minimum Requirements.	
Sec. 1-7. Definitions.	
[Secs. 1-8 to 1-10 Reserved.]	
Division II. Uses.	9
Sec. 1-11. Use, Occupancy, and Erection.	
Sec. 1-12. Use Prohibited When Not Specified.	
Sec. 1-13. Every Use Must Be Upon a Lot of Record.	
Sec. 1-14. One Principal House on a Lot.	
[Secs. 1-15 to 1-20 Reserved.]	
Division III. Lots.	10
Sec. 1-21. Lot Frontage.	
Sec. 1-22. Lot Width.	
Sec. 1-23. Lot Size.	
[Secs. 1-24 to 1-30 Reserved.]	
Division IV. Building Density and Intensity.	11
Sec. 1-31. Density and Intensity.	
Sec. 1-32. Impervious Surface Coverage.	
Sec. 1-33. Floor Area per Dwelling Unit.	
Sec. 1-34. Floor Area per Establishment.	
[Secs. 1-35 to 1-40 Reserved.]	
Division V. Building Height and Setback.	11
Sec. 1-41. Height of Buildings and Structures.	
Sec. 1-42. Exceptions to Height Regulations.	
Sec. 1-43. Minimum Required Buffers and Building Setbacks.	
Sec. 1-44. Minimum Required Front Landscape Strip.	
Sec. 1-45. Principal Building Separation.	
[Secs. 1-46 to 1-50 Reserved.]	

Division VI. Nonconformities.	13
Sec. 1-61. Definitions.	
Sec. 1-62. Nonconforming Use – Generally.	
Sec. 1-63. Nonconforming Use – Change of Use.	
Sec. 1-64. Nonconforming Use – Abandonment.	
Sec. 1-65. Nonconforming Use – Expansion.	
Sec. 1-66. Nonconforming Use – Repair.	
Sec. 1-67. Nonconforming Building or Structure.	
Sec. 1-68. Nonconforming Lot.	
Sec. 1-69. Nonconforming Situations.	
Sec. 1-70. Correction of Nonconforming Situations.	
[Secs.1-71 to 1-80 Reserved].	
Division VII. Additional Requirements.	16
Sec. 1-81. Homeowner’s Association.	
Sec. 1-82. Business Owner’s Association.	
[Secs. 1-83 to 1-90 Reserved].	
Division IX. Legal Status Provisions.	17
Sec. 1-91. Adoption and Effective Date.	
Sec. 1-92. Conflict with Other Laws.	
Sec. 1-93. Severability.	
Sec. 1-94. Repeal of Conflicting Ordinances.	
Sec. 1-95. Codification and Recodification.	
Sec. 1-96. Relationship to Private Agreements.	
Sec. 1-97. Status of Prior Zoning Approvals.	
Sec. 1-98. Status of Previously Issued Permits.	
[Secs. 1-99 to 1-100 Reserved].	
ARTICLE 2 ZONING DISTRICTS AND OFFICIAL ZONING MAP	19
Division I. Zoning Districts Generally.	20
Sec. 2-1. Zoning Districts Established.	
Sec. 2-2. Zoning District Boundaries.	
Sec. 2-3. Minimum Requirements.	
Sec. 2-4. Use, Occupancy, and Construction.	
[Sec. 2-5. to 2-10 Reserved].	
Division II. Residential Zoning Districts.	21
Sec. 2-11. R-30, Single-Family Residential District.	
Sec. 2-12. R-20, Single-Family Residential District.	
Sec. 2-13. R-15, Single-Family Residential District.	
Sec. 2-14. MDR, Medium Density Residential District.	
[Secs. 2-15 to 2-20 Reserved].	

Division III. Mixed-Use and Nonresidential Zoning Districts.	28
Sec. 2-21. MXU, Mixed-Use District.	
Sec. 2-22. O-I, Office-Institutional District.	
Sec. 2-23. NRC, Neighborhood Retail Commercial District.	
Sec. 2-24. CRC, Community Retail Commercial District.	
Sec. 2-25. CBD, Central Business District.	
Sec. 2-26. LI, Light Industrial District.	
Sec. 2-27. BP, Business Park District.	
Sec. 2-28. HI, Heavy Industrial District.	
[Secs. 2-29 to 2-30 Reserved.]	
Division IV. Overlay Districts.	42
[Secs. 2-31 to 2-40 Reserved.]	
Division V. Official Zoning Map.	42
Sec. 2-41. Adoption.	
Sec. 2-42. Amendment.	
Sec. 2-43. Determination of Boundaries.	
Sec. 2-44. Interpretation of Boundaries.	
[Secs. 2-45 to 2-50 Reserved.]	
ARTICLE 3 USE DEFINITIONS	44
ARTICLE 4 REQUIREMENTS FOR SPECIFIC USES	75
Division I. Uses.	78
Sec. 4-05. Accessory Use, Building or Structure.	
Sec. 4-10. Accessory Dwelling Unit.	
Sec. 4-15. Agricultural Crops and Timbering Activities.	
Sec. 4-20. Animal Shelter.	
Sec. 4-25. Asphalt or Concrete Plant.	
Sec. 4-30. Attendant’s Shelter.	
Sec. 4-35. Automated Teller Machine.	
Sec. 4-40. Automobile Repair.	
Sec. 4-45. Automotive Sales.	
Sec. 4-50. Automotive Service.	
Sec. 4-55. Bed and Breakfast Inn.	
Sec. 4-60. Blasting Operations.	
Sec. 4-65. Caretaker’s Residence.	
Sec. 4-70. Church or Place of Worship.	
Sec. 4-75. Club or Lodge, Nonprofit.	
Sec. 4-80. Collection Bin.	
Sec. 4-85. Commercial Recreation Facility, Outdoor.	
Sec. 4-90. Community Donation Center.	
Sec. 4-95. Community Food or Housing Shelter.	

- Sec. 4-100. Community Recreation.
- Sec. 4-105. Dam.
- Sec. 4-110. Day Care.
- Sec. 4-115. Drive-through.
- Sec. 4-120. Dwelling, Single-family Attached (Fee Simple or Condominium Townhouse).
- Sec. 4-125. Dwelling, Two-family (Duplex).
- Sec. 4-130. Dwelling Unit.
- Sec. 4-135. Fence or Wall.
- Sec. 4-140. Flea Market.
- Sec. 4-145. Food Truck.
- Sec. 4-150. Fuel Pump.
- Sec. 4-155. Golf Driving Range.
- Sec. 4-160. Guest House.
- Sec. 4-165. Heating and Air Conditioning Units, Accessory.
- Sec. 4-170. Home Occupation.
- Sec. 4-175. Institutional Residential Living and Care Facility.
- Sec. 4-180. Intermodal Container, Temporary.
- Sec. 4-185. Junk or Junked Vehicle.
- Sec. 4-190. Junkyard.
- Sec. 4-195. Kennel.
- Sec. 4-200. Livestock and Animal Quarters.
- Sec. 4-205. Manufactured Home.
- Sec. 4-210. Manufactured Home, Temporary (Construction).
- Sec. 4-215. Manufactured Home, Temporary (Medical Hardship).
- Sec. 4-220. Manufacturing or Fabrication Accessory to Retail Use.
- Sec. 4-225. Mobile Home.
- Sec. 4-230. Outdoor Display and Storage.
- Sec. 4-235. Parking and Loading Area Accessory Uses.
- Sec. 4-240. Pet Dealer.
- Sec. 4-245. Recreational Vehicle.
- Sec. 4-250. Retail Package Sales of Distilled Spirits.
- Sec. 4-255. Riding Stable.
- Sec. 4-260. School, Private.
- Sec. 4-265. Self-Service Storage Facility.
- Sec. 4-266. Self-Service Storage Facility, Climate-Controlled.
- Sec. 4-270. Semi-trailer or Commercial Vehicle Parking.
- Sec. 4-275. Solar Energy System, Building Mounted.
- Sec. 4-280. Solar Energy System, Building Mounted.
- Sec. 4-285. Subdivision Sales Office, Temporary.
- Sec. 4-290. Surface Mine, Quarry, or Other Resource Extraction.
- Sec. 4-295. Swimming Pool.
- Sec. 4-300. [Reserved.]
- Sec. 4-305. Truck or Trailer Rental, Accessory.
- Sec. 4-310. Underground Gas Storage.
- Sec. 4-315. Utility Installation, Removal, and Relocation.
- Sec. 4-320. Vehicle Emission Inspection.

- Sec. 4-325. [Reserved].
- Sec. 4-330. Wrecked Motor Vehicle Compound.
- Sec. 4-335. Yard or Garage Sale.
- [Secs. 4-340 to 4-400 Reserved.]

Division II. Towers and Wireless Telecommunications Facilities.

117

- Sec. 4-405. Purposes and Intentions.
- Sec. 4-410. Applicability and Exemptions.
- Sec. 4-415. Performance and Construction Standards.
- Sec. 4-420. Application Requirements.
- Sec. 4-425. Application Processing.
- Sec. 4-430. Criteria to Consider in Acting upon Applications.
- Sec. 4-435. Amateur Radio, Citizen’s Band Radio and Other Receive-only Radio Antennae.
- [Secs. 4-440 to 4-500 Reserved.]

Division III. Adult Entertainment.

123

- Sec. 4-505. Purposes.
- Sec. 4-510. Authority.
- Sec. 4-515. Findings.
- Sec. 4-520. Adult Entertainment Establishment Definitions.
- Sec. 4-525. General Definitions.
- Sec. 4-530. License Required.
- Sec. 4-535. License Transfer, Sale or Assignment.
- Sec. 4-540. Application for License.
- Sec. 4-545. License Application Contents.
- Sec. 4-550. Annual Permit Renewal Process.
- Sec. 4-555. Prohibition from Interest in License.
- Sec. 4-560. Applicant to Appear.
- Sec. 4-565. Investigation and Issuance.
- Sec. 4-570. Grounds for Denial of Issuance.
- Sec. 4-575. Denial.
- Sec. 4-580. Regulation of Permitted Establishment.
- Sec. 4-585. Location Restrictions.
- Sec. 4-590. Change of Name, Premises or Location.
- Sec. 4-600. On-premises Operator Required.
- Sec. 4-605. Adult Entertainment Establishment Employees.
- Sec. 4-610. Regulated Activities.
- Sec. 4-615. Conduct or Activities Prohibited.
- Sec. 4-620. Special Provisions for Adult Cabarets.
- Sec. 4-625. Design of Premises.
- Sec. 4-630. Conditions of Establishment.
- Sec. 4-635. Unlawful Operation Declared Nuisance.
- Sec. 4-640. Employee Permits.
- Sec. 4-645. Grounds for Denial of Employee or Independent Contractor Permit.
- Sec. 4-650. Existing Establishments.
- Sec. 4-655. Suspension or Revocation of License.

Sec. 4-660. Procedure for Suspension or Revocation.
Sec. 4-665. Automatic License Forfeiture for Non-use.

ARTICLE 5 SITE DESIGN AND ARCHITECTURAL REVIEW 144

Division I. General Provisions. 145

Sec. 5-1. Findings.
Sec. 5-2. Purposes.
Sec. 5-3. Design-Related Definitions.
Sec. 5-4. General Requirements.
Sec. 5-5. Exemptions.
[Secs. 5-6 to 5-10 Reserved].

Division II. Site Design and Architectural Review. 154

Sec. 5-11. Design Review Required.
Sec. 5-12. Division of Design Review.
Sec. 5-13. Application Requirements for Site Design Review.
Sec. 5-14. Process of Site Design Approval.
Sec. 5-15. Architectural Design Approval.
Sec. 5-16. Application Requirements for Architectural Design Review.
Sec. 5-17. Criteria for Decisions on Architectural Design Applications.
Sec. 5-18. Decision with Regard to Architectural Design Applications.
Sec. 5-19. Notice of Decision.
Sec. 5-20. Reapplication and Appeal.
Sec. 5-21. Compliance with Approved Applications.
[Secs. 5-22 to 5-30 Reserved].

Division III. Site Design Requirements and Guidelines. 159

Sec. 5-31. Applicability.
Sec. 5-32. Interpretation.
Sec. 5-33. Existing Site Features.
Sec. 5-34. Grading.
Sec. 5-35. Drainage and Low-Impact Development.
Sec. 5-36. Interparcel Access.
Sec. 5-37. Utilities.
Sec. 5-38. Exterior Lighting.
Sec. 5-39. Pedestrian Circulation.
Sec. 5-40. Access Throat Depth.
Sec. 5-41. Parking.
Sec. 5-42. Service Functions.
Sec. 5-43. Open Spaces.
Sec. 5-44. Plazas and Pedestrian-gathering Places.
[Secs. 5-45 to 5-50 Reserved.]

Division IV. Architectural Design Requirements and Guidelines.

171

- Sec. 5-51. Architectural Design Compatibility.
- Sec. 5-52. Building Style.
- Sec. 5-53. Building Materials.
- Sec. 5-54. Modulation.
- Sec. 5-55. Roofs.
- Sec. 5-56. Awnings and Canopies.
- Sec. 5-57. Colors.
- Sec. 5-58. Architectural Lighting.
- Sec. 5-59. Trash and Recycling Collection Facilities.
- Sec. 5-60. Mechanical Systems.
- Sec. 5-61. Accessory Nonresidential Storage Areas.
- Sec. 5-62. Fences and Walls.
- Sec. 5-63. Residential Garages and Carports.
- Sec. 5-64. Residential Unit Differentiation.
- [Sec. 5-65 to 5-70 Reserved.]

Division V. Residential Infill Development Guidelines.

180

- Sec. 5-71. Intent and Applicability.
- Sec. 5-72. Lot Grading and Drainage.
- Sec. 5-73. Orientation.
- Sec. 5-74. Setback.
- Sec. 5-75. Dwelling Width.
- Sec. 5-76. Height and Scale.
- Sec. 5-77. Roofs.
- Sec. 5-78. Dwelling Entry.
- Sec. 5-79. Additional Architectural Features.
- Sec. 5-80. Walkways and Pathways.
- Sec. 5-81. Exterior Building Materials.
- Sec. 5-82. Building Articulation.
- Sec. 5-83. Windows.
- Sec. 5-84. Additions to Principal Dwellings.
- Sec. 5-85. Garages and Carports.
- Sec. 5-86. Fences and Walls.
- Sec. 5-87. Trees in Front Yard.
- Sec. 5-88. Front Yard Landscaping.
- Sec. 5-89. Outdoor Lighting.
- Sec. 5-90. Utilities.
- [Secs. 5-90 to 5-100 Reserved.]

ARTICLE 6 ACCESS, PARKING AND LOADING	185
Division I. General Provisions.	186
Sec. 6-1. Findings.	
Sec. 6-2. Purposes.	
Sec. 6-3. Applicability.	
Sec. 6-4. Definitions.	
Sec. 6-5. Access Control on State Routes.	
Sec. 6-6. Parking and Circulation Plan Required.	
Sec. 6-7. Interpretations.	
Sec. 6-8. Parking for Company-Owned Vehicles.	
[Secs. 6-9 to 6-20 Reserved.]	
Division II. Driveways.	192
Sec. 6-21. Access Driveway Required.	
Sec. 6-22. Minimum Driveway Width.	
Sec. 6-23. Maximum Driveway Width.	
Sec. 6-24. Driveway Surfacing.	
Sec. 6-25. Number of Driveways Permitted.	
Sec. 6-26. Driveway Separation.	
Sec. 6-27. Common Access Easements for Shared Driveways.	
Sec. 6-28. Vision Clearance at Driveways.	
Sec. 6-29. Driveway Apron.	
Sec. 6-30. Driveway Permit.	
[Secs. 6-31 to 6-40 Reserved.]	
Division III. On-site Circulation.	196
Sec. 6-41. Vehicular Circulation.	
Sec. 6-42. Pedestrian Facilities Internal to Site Required.	
Sec. 6-43. Inter-parcel Access.	
[Secs. 6-44 to 6-50 Reserved.]	
Division IV. Improvement Requirements for Parking Lots.	198
Sec. 6-51. Applicability.	
Sec. 6-52. Improvement Setback.	
Sec. 6-53. Parking Space Relationship to Street.	
Sec. 6-54. Area per Parking Space.	
Sec. 6-55. Demarcation.	
Sec. 6-56. Access Aisle Specifications.	
Sec. 6-57. Parking Lot Drainage.	
Sec. 6-58. Parking Lot Surfacing.	
Sec. 6-59. Curbing or Stops.	
Sec. 6-60. Lighting.	
Sec. 6-61. Light Pole Locations and Specifications.	

Sec. 6-62. Screening and Landscaping.
[Secs. 6-63 to 6-70 Reserved.]

Division V. Off-street Parking General Requirements. 201

Sec. 6-71. Off-street Parking Required.
Sec. 6-72. Access and Location of Off-street Parking.
Sec. 6-73. Maximum Number of Off-street Parking Spaces Required.
Sec. 6-74. Minimum Number of Off-street Parking Spaces Required.
Sec. 6-75. Minimum Number of Accessible Parking Spaces Required.
Sec. 6-76. Angled Parking.
Sec. 6-77. Compact Parking Spaces.
Sec. 6-78. Stacking Spaces for Drive-through Facilities or Service Windows.
[Secs. 6-79 to 6-80 Reserved.]

Division VI. Off-street Parking Reduction. 209

Sec. 6-81. Administrative Variances.
Sec. 6-82. Off-site Parking.
Sec. 6-83. Shared Use of Parking Spaces.
Sec. 6-84. Reduction for On-street Parking.
Sec. 6-85. Reduction for Mixed-Use Development.
Sec. 6-86. Reduction for Demand Management.
Sec. 6-87. Use Division of Large Parking Lots.
[Secs. 6-88 to 6-90 Reserved.]

Division VII. Off-Street Loading Space Requirements. 212

Sec. 6-91. Off-Street Loading Required.
Sec. 6-92. Minimum Number of On-site Loading Spaces Required.
Sec. 6-93. Location of Loading Spaces.
Sec. 6-94. Loading Area Specifications.
Sec. 6-95. Administrative Variance.
[Secs. 6-96 to 6-100 Reserved.]

ARTICLE 7 SIGNS AND ADVERTISING DEVICES 214

Division I. General Findings. 216

Sec. 7-1. Beneficial Functions.
Sec. 7-2. Regulation of Messaging.
Sec. 7-3. Public Safety.
Sec. 7-4. Public Health.
Sec. 7-5. Reduction and Mitigation of Adverse Impacts on Adjacent Properties.
Sec. 7-6. Prevention of Adverse Impacts on Community Character and Attractiveness.
Sec. 7-7. Protection of Public Investments.
Sec. 7-8. Promotion and Maintenance of Private Investments.
[Secs. 7-9 and 7-10 Reserved]

Division II. Supplemental Findings, Intentions, and Explanations.	219
Sec. 7-11. Viewshed is Subject to Regulation.	
Sec. 7-12. Content Neutrality.	
Sec. 7-13. Time, Place, and Manner Restrictions.	
Sec. 7-14. Noncommercial and Commercial Messages	
Sec. 7-15. Variation Required.	
Sec. 7-16. Regulation by Zoning District.	
Sec. 7-17. Proportionality.	
Sec. 7-18. Rationale for Sign Allowances.	
Sec. 7-19. Real Estate-Related Messages.	
Sec. 7-20. Sign Prohibitions.	
Sec. 7-21. Billboards.	
Sec. 7-22. Illumination.	
Sec. 7-23. Advertising for Special Events.	
Sec. 7-24. Flags.	
Sec. 7-25. Sign Maintenance.	
Sec. 7-26. Architectural Review.	
Sec. 7-27. Regulatory Relief.	
[Secs. 7-28 to 7-30 Reserved]	
Division III. General Provisions.	224
Sec. 7-31. [Reserved].	
Sec. 7-32. Purposes.	
Sec. 7-33. Content of Sign.	
Sec. 7-34. Compliance with Other Laws.	
Sec. 7-35. Definitions.	
Sec. 7-36. Applicability.	
Sec. 7-37. Exemptions.	
Sec. 7-38. Prohibited Signs.	
Sec. 7-39. Sign Variance.	
[Sec. 7-40 Reserved]	
Division IV. Sign Placement, Number, Height, Area, and Illumination.	236
Sec. 7-41. Signs on Public Property.	
Sec. 7-42. Sight Visibility Triangle.	
Sec. 7-43. Obstruction of Visibility of Public Sign.	
Sec. 7-44. Sign Setback.	
Sec. 7-45. Sign Height.	
Sec. 7-46. Sign Number by Sign Type.	
Sec. 7-47. Sign Area.	
Sec. 7-48. Computation of Sign Area.	
Sec. 7-49. Description of Sign Type Allowances (Table 7-2).	
Sec. 7-50. Illumination.	
Sec. 7-51. Sign Construction.	

[Sec. 7-52 to 7-60 Reserved]

Division V. Regulations Governing Specific Signs. 241

- Sec. 7-61. Banners.
- Sec. 7-62. Drive-through Lanes.
- Sec. 7-63. Flags.
- Sec. 7-64. Multiple Message Electronic Sign.
- Sec. 7-65. Changeable Copy Sign, Not Electronic.
- Sec. 7-66. Projecting Signs.
- Sec. 7-67. Sidewalk Signs.
- Sec. 7-68. Special Event Signage.
- Sec. 7-69. Temporary Signs.
- Sec. 7-70. Weekend Signs.
- [Secs. 7-71 to 7-80 Reserved].

Division VI. Nonconforming Signs. 245

- Sec. 7-81. Duration and Continuance.
- Sec. 7-82. Changes, Repair, and Maintenance.
- Sec. 7-83. Replacement.
- Sec. 7-84. Additional Signage on Lot with Nonconforming Signs.
- [Secs. 7-85 to 7-90 Reserved].

Division VII. Permitting of Signs. 246

- Sec. 7-91. Building and Electrical Permits for Signs.
- Sec. 7-92. Sign Permit May Require Other Permits.
- Sec. 7-93. Sign Permit Required.
- Sec. 7-94. Who May Apply for Sign Permit.
- Sec. 7-95. Contents of Sign Permit Application Specified.
- Sec. 7-96. Procedures for Sign Permitting.
- Sec. 7-97. Procedures for Architectural Review of Signs.
- [Secs. 7-98 to 7-100 Reserved].

Division VIII. Sign Maintenance, Removal, and Enforcement. 251

- Sec. 7-101. Maintenance.
- Sec. 7-102. Removal.
- Sec. 7-103. Enforcement of Sign Maintenance.
- Sec. 7-104. Discontinued Signs.
- Sec. 7-105. Enforcement of Illegal Signs.
- [Secs. 7-106 to 7-110 Reserved].

ARTICLE 8 LAND DEVELOPMENT REQUIREMENTS	254
Division I. General Provisions.	256
Sec. 8-1. Purpose.	
Sec. 8-2. Definitions	
Sec. 8-3. Exemptions.	
Sec. 8-4. Reference to Requirements.	
[Secs. 8-5 to 8-10 Reserved.]	
Division II. Wetlands.	259
Sec. 8-11. Official Map of Protected Wetlands Adopted.	
Sec. 8-12. Jurisdictional Wetlands.	
Sec. 8-13. Alteration of Wetlands.	
Sec. 8-14. Identification of Wetlands on Plans.	
Sec. 8-15. Protection of Wetlands.	
[Secs. 8-16 to 8-20 Reserved.]	
Division III. Riparian Buffers and Impervious Surface Setbacks.	260
Sec. 8-21. Findings.	
Sec. 8-22. Exemptions.	
Sec. 8-23. Buffers and Impervious Setbacks.	
Sec. 8-24. Variances.	
Sec. 8-25. Relationship to Other Regulations.	
Sec. 8-26. Minimum Requirements.	
[Secs. 8-27 to 8-30 Reserved],	
Division IV. Land Clearance and Grading.	263
Sec. 8-31. No Clearing Prior to Development Plan Approval.	
Sec. 8-32. Clearing Limits.	
Sec. 8-33. Maximum Slopes.	
Sec. 8-34. Borrow and Fill.	
Sec. 8-35. Additional Grading Requirements.	
[Secs. 8-36 to 8-40 Reserved].	
Division V. Development Plans and Development Permit.	264
Sec. 8-41. Approval Required.	
Sec. 8-42. Pre-Application.	
Sec. 8-43. Development Permit Application Requirements.	
Sec. 8-44. Professional Preparation of Plans.	
Sec. 8-45. Development Plan Specifications.	
Sec. 8-46. Incomplete Application.	
Sec. 8-47. Encroachment Permits.	
Sec. 8-48. Distribution of Plans for Review.	
Sec. 8-49. Development Permit Application Processing.	

- Sec. 8-50. Criteria for Decisions on Development Permit Applications.
- Sec. 8-51. Revisions.
- Sec. 8-52. Pre-Development Inspection.
- Sec. 8-53. Duration of Development Permit.
- Sec. 8-54. Extension of Expiring Development Permit.
- [Secs. 8-55 to 8-60 Reserved].

Division VI. Streets.

271

- Sec. 8-61. Street Access.
- Sec. 8-62. New Public Streets.
- Sec. 8-63. Minimum Street Right-of-Way and Pavement Width.
- Sec. 8-64. Dedication of Right-of-Way for Existing Substandard Streets.
- Sec. 8-65. Improvement of Existing Streets.
- Sec. 8-66. Improvement of Development Entrances – Residential Subdivisions.
- Sec. 8-67. Improvement of Commercial/Industrial Development Entrances.
- Sec. 8-68. Private Streets.
- Sec. 8-69. Grade and Design Speed.
- Sec. 8-70. Cul-de-sacs and Dead-end Streets.
- Sec. 8-71. Alleys.
- Sec. 8-72. Half Streets Prohibited.
- Sec. 8-73. Split-level Streets and One-way Streets.
- Sec. 8-74. Curb and Gutter.
- Sec. 8-75. Sidewalks.
- Sec. 8-76. Street Lighting.
- Sec. 8-77. Street Names.
- Sec. 8-78. Street Name Signs, Traffic Signs and Street Striping.
- Sec. 8-79. Sight Visibility at Street and Driveway Intersections.
- Sec. 8-80. Accessibility for Fire Fighting Equipment.
- [Secs. 8-81 to 8-90 Reserved].

Division VII. Utilities.

280

- Sec. 8-91. Utility Easements.
- Sec. 8-92. Drainage Easements.
- Sec. 8-93. Location of Above-ground Utilities.
- Sec. 8-94. Underground Utilities.
- Sec. 8-95. Storm Drainage.
- Sec. 8-96. Storm Drainage Plan Exceptions.
- Sec. 8-97. Public Water.
- Sec. 8-98. Sanitary Sewer.
- Sec. 8-99. Dry Sewerage Available.
- Sec. 8-100. Sewerage Not Available.
- Sec. 8-101. Sewer Types.
- Sec. 8-102. Developer Agreements for Sewerage.
- [Sec. 8-103 to 8-110 Reserved.]

ARTICLE 9 SOIL EROSION AND SEDIMENTATION CONTROL	286
Division I. General Provisions.	287
Sec. 9-1. Title.	
Sec. 9-2. Definitions.	
Sec. 9-3. Applicability.	
Sec. 9-4. Exemptions.	
[Secs. 9-5 to 9-10 Reserved.]	
Division II. Minimum Requirements/Best Management Practices.	293
Sec. 9-11. General Requirements.	
Sec. 9-12. Adherence to Erosion Control Manual and Additional Requirements.	
Sec. 9-13. Injury Not Proof of Violation.	
[Secs. 9-14 to 9-20 Reserved].	
Division III. Application and Permit Process.	296
Sec. 9-21. General.	
Sec. 9-22. Permit Application Requirements.	
Sec. 9-23. Plan Requirements.	
Sec. 9-24. Permits.	
[Sec. 9-25 to 9-30 Reserved.]	
Division IV. Inspection and Enforcement.	299
Sec. 9-31. Inspections.	
Sec. 9-32. Required Amendment to this Article.	
Sec. 9-33. Investigations.	
Sec. 9-34. No Refusal of Access.	
Sec. 9-35. Review of Actions.	
Sec. 9-36. Failure to Obtain a Permit for Land-Disturbing Activity.	
Sec. 9-37. Stop Work Orders.	
Sec. 9-38. Bond Forfeiture.	
Sec. 9-39. Monetary Penalties.	
Sec. 9-40. Reserved.	
Division V. Education and Certification.	302
Sec. 9-41. Education and Training Certification Requirements.	
Sec. 9-42. On-site Responsibility.	
[Secs. 9-43 to 9-50 Reserved.]	
Division VI. Legal Status Provisions.	302
Sec. 9-51. Administrative Remedies.	
Sec. 9-52. Judicial Review.	
Sec. 9-53. Effective Date.	
Sec. 9-54. Validity.	

Sec. 9-55. Liability.
[Sec. 9-56 – 9-60 Reserved.]

ARTICLE 10 FLOODPLAIN MANAGEMENT 304

Division I. General Provisions. 305

Sec. 10-1. Findings.
Sec. 10-2. Purposes.
Sec. 10-3. Title.
Sec. 10-4. Definitions.
Sec. 10-5. Applicability.
Sec. 10-6. Designation and Duties of Administrator.
Sec. 10-7. Basis for Establishment.
Sec. 10-8. Interpretations.
[Secs. 10-9 and 10-10 Reserved].

Division II. Standards. 314

Sec. 10-11. Encroachment in Regulatory Floodway.
Sec. 10-12. Development within Area of Special Flood Hazard.
Sec. 10-13. Development Within or Adjacent to Future-conditions Flood Hazard Area.
Sec. 10-14. Revision of Boundaries.
Sec. 10-15. Engineering Study.
Sec. 10-16. General Standards for Encroachments.
Sec. 10-17. Standards for Buildings.
Sec. 10-18. Non-inhabitable Accessory Structures and Facilities.
Sec. 10-19. Recreational Vehicles.
Sec. 10-20. Floodproofing.
Sec. 10-21. Areas on Streams without Established Base Flood Elevations and Floodways (A-Zones).
Sec. 10-22. Areas of Shallow Flooding (AO Zones).
Sec. 10-23. Subdivision of Land.
[Secs. 10-24 to 10-30 Reserved].

Division III. Flood Hazard Area Variance. 321

Sec. 10-31. Variance Procedures.
Sec. 10-32. General Criteria for Flood Hazard Area Variances.
Sec. 10-33. Flood Hazard Area Variances for Specified Uses.
Sec. 10-34. Records of Variance Decisions.
[Secs. 10-35 to 10-40 Reserved].

Division IV. Permit Procedures and Requirements. 322

Sec. 10-41. Permit Application Requirements.
Sec. 10-42. Floodplain Management Plan Requirements.
Sec. 10-43. Construction Stage Submittal Requirements.
[Secs. 10-44 to 10-50 Reserved].

ARTICLE 11 STORMWATER MANAGEMENT	325
Division I. General Provisions.	326
Sec. 11-1. Findings.	
Sec. 11-2. Purpose and Objectives.	
Sec. 11-3. Title.	
Sec. 11-4. Definitions.	
Sec. 11-5. Applicability.	
Sec. 11-6. Exemptions.	
Sec. 11-7. Designation of Administrator.	
[Secs. 11-8 to 11-10 Reserved].	
Division II. Post-Development Stormwater Management Performance Criteria.	338
Sec. 11-11. Applicability.	
Sec. 11-12. Stormwater Design Manual.	
Sec. 11-13. Water Quality.	
Sec. 11-14. Stream Channel Protection.	
Sec. 11-15. Overbank Flooding Protection.	
Sec. 11-16. Extreme Flooding Protection.	
Sec. 11-17. Structural Stormwater Controls.	
Sec. 11-18. Stormwater Credits for Nonstructural Measures.	
Sec. 11-19. Drainage System Guidelines.	
Sec. 11-20. Dam Design Guidelines.	
[Secs. 11-21 to 11-30 Reserved].	
Division III. Permit Procedures and Requirements.	341
Sec. 11-31. Permit Application Requirements.	
Sec. 11-32. Stormwater Concept Plan and Consultation Meeting.	
Sec. 11-33. Stormwater Management Plan.	
Sec. 11-34. Contents of the Stormwater Management Plan.	
Sec. 11-35. Stormwater Management Inspection and Maintenance Agreements.	
Sec. 11-36. Application Procedure.	
Sec. 11-37. Responsibilities after Permit Issuance.	
Sec. 11-38. Modifications for Off-Site Facilities.	
[Secs. 11-39 and 11-40 Reserved].	
Division IV. Inspections and Maintenance.	350
Sec. 11-41. Inspections.	
Sec. 11-42. Documentation of Inspections.	
Sec. 11-43. Right-of-Entry for Inspection.	
Sec. 11-44. Certification and As-built Plans.	
Sec. 11-45. Records of Maintenance Activities.	
Sec. 11-46. Failure to Maintain a Stormwater Management Facility.	
[Secs. 11-47 – 11-50 Reserved].	

ARTICLE 12 TREE PROTECTION, BUFFERS AND LANDSCAPING	353
Division I. Purpose and General Provisions.	354
Sec. 12-1. Findings.	
Sec. 12-2. Purposes.	
Sec. 12-3. Definitions.	
Sec. 12-4. Applicability and Compliance.	
Sec. 12-5. Exemptions.	
Sec. 12-6. Administration and Inspections.	
Sec. 12-7. Variances.	
Sec. 12-8. Inspections.	
Sec. 12-9. Tree Commission.	
[Sec. 12-10 Reserved].	
Division II. Tree Canopy Coverage.	364
Sec. 12-11. Determination of Existing Tree Canopy Coverage.	
Sec. 12-12. Existing Tree Canopy Coverage Retention Required.	
Sec. 12-13. Removal of Existing Tree Canopy and Clearing Limits.	
Sec. 12-14. Minimum Tree Canopy Coverage Requirements by Land Use.	
Sec. 12-15. Addition of Trees to Meet Minimum Tree Canopy Coverage Requirements.	
Sec. 12-16. Tree Bank.	
Sec. 12-17. Alternative Locations.	
Sec. 12-18. Tree Species List.	
Sec. 12-19. Planted Tree Standards.	
Sec. 12-20. [Reserved].	
Division III. Tree Protection.	372
Sec. 12-21. Applicability.	
Sec. 12-22. Tree Protection and Planting Plan.	
Sec. 12-23. Contents of Tree Protection and Planting Plan.	
Sec. 12-24. Tree Protection Area Requirements.	
Sec. 12-25. Tree Damage.	
Sec. 12-26. Tree Replacement.	
Sec. 12-27. Tree Removal.	
[Secs. 12-28 to 12-30 Reserved].	
Division IV. Street Trees.	376
Sec. 12-31. Street Trees Required for New Streets.	
Sec. 12-32. Location of Street Trees.	
Sec. 12-33. Specifications for Street Trees.	
Sec. 12-34. City Authority to Plant and Care for Street Trees.	
[Secs. 12-35 to 12-40 Reserved].	

Division V. Buffers Between Incompatible Uses.	381
Sec. 12-41. Required.	
Sec. 12-42. Buffer Specifications.	
Sec. 12-43. Buffer Width Reduction.	
Sec. 12-44. Buffer Waiver.	
Sec. 12-45. Buffer Maintenance.	
[Secs. 12-46 – 12-50 Reserved].	
Division VI. Landscaping.	384
Sec. 12-51. When Required.	
Sec. 12-52. Front Landscape Strip.	
Sec. 12-53. Side Landscaping Strip.	
Sec. 12-54. Interior Parking Lot Landscaping.	
Sec. 12-55. General Landscaping Provisions.	
Sec. 12-56. Landscape Plan Required.	
Sec. 12-57. Contents of Landscape Plans.	
Sec. 12-58. Landscape Maintenance and Landscape Surety.	
[Secs. 12-59 and 12-60 Reserved].	
Appendix 12-A Powder Springs Tree Species List	391
ARTICLE 13 ZONING AMENDMENTS AND PROCEDURES	398
Division I. General.	399
Sec. 13-1. Definitions.	
Sec. 13-2. Incorporation Clause.	
[Secs. 13-3 to 13-10 Reserved].	
Division II. Text Amendment.	400
Sec. 13-11. Authority to Amend.	
Sec. 13-12. Initiation of Proposals for Text Amendments.	
Sec. 13-13. Application Requirements.	
Sec. 13-14. Limitation on Concurrent Consideration.	
Sec. 13-15. Notice of Public Hearing.	
Sec. 13-16. Work Sessions.	
Sec. 13-17. Public Hearing.	
Sec. 13-18. Recommendation and Decision.	
Sec. 13-19. Withdrawal of Text Amendment.	
Sec. 13-20. Notice of Action.	
[Secs. 13-21 – 13-30 Reserved].	
Division III. Rezoning and Special Use.	403
Sec. 13-31. Authority to Amend.	
Sec. 13-32. Initiation of Proposals for Rezoning.	

Sec. 13-33. Initiation of Special Use Applications.
Sec. 13-34. Application Requirements.
Sec. 13-35. Sketch Plan.
Sec. 13-36. Development Statistics Required.
Sec. 13-37. Criteria for Rezoning Decisions.
Sec. 13-38. Criteria for Special Use Decisions.
Sec. 13-39. Application Compliance and Completeness.
Sec. 13-40. Administrative Processing of Applications.
Sec. 13-41. Concurrent Consideration of Applications.
Sec. 13-42. Investigations and Recommendation.
Sec. 13-43. Public Hearing Notice – Newspaper.
Sec. 13-44. Public Hearing Notice – Sign on Property.
Sec. 13-45. Public Hearing Notice – Surrounding Property Owners.
Sec. 13-46. Special Notice Requirements for Halfway Houses and Related Uses.
Sec. 13-47. Work Sessions.
Sec. 13-48. Public Hearings.
Sec. 13-49. Recommendation and Decision.
Sec. 13-50. Withdrawal of Application.
Sec. 13-51. Notice of Action.
Sec. 13-52. Finality and Legal Recourse.
Sec. 13-53. Limitations on the Frequency of Filing Applications.
[Secs. 13-54 to 13-60 Reserved].

Division IV. Zoning of Annexed Lands.

414

Sec. 13-61. Conference with Community Development Director Prior to Filing.
Sec. 13-62. Zoning Application for Lands to be Annexed.
Sec. 13-63. Zoning Procedures for Properties to be Annexed.
Sec. 13-64. Nonconformities.
Sec. 13-65. Conformity with Development Code.
[Secs. 13-66 to 13-70 Reserved].

Division V. Procedures for Calling and Conducting Public Hearings.

415

Sec. 13-71. Generally.
Sec. 13-72. Convening a Hearing.
Sec. 13-73. Call for Presentation.
Sec. 13-74. Requirements to Speak.
Sec. 13-75. Sequence and Limits.
Sec. 13-76. Close of Hearing.
[Secs. 13-77 to 13-80 Reserved].

Division VI. Development of Regional Impact.

417

Sec. 13-81. Definitions.
Sec. 13-82. Applicability.
Sec. 13-83. Jurisdiction.
Sec. 13-84. Procedures.
[Secs. 13-85 to 13-90 Reserved].

ARTICLE 14 VARIANCES AND APPEALS 420

Division I. Appeal of an Administrative Decision. 421

- Sec. 14-1. Appeal as a Remedy.
- Sec. 14-2. Initiation of an Appeal.
- Sec. 14-3. Bases for an Appeal.
- Sec. 14-4. Application Requirements.
- Sec. 14-5. Stay of Proceedings.
- Sec. 14-6. Appeal Procedures.
- Sec. 14-7. Authority and Action.
- [Secs. 14-8 to 14-10 Reserved].

Division II. Administrative Variances. 423

- Sec. 14-11. Authority.
- Sec. 14-12. Provisions That May Be Administratively Varied.
- Sec. 14-13. Initiation of Administrative Variance Applications.
- Sec. 14-14. Application Requirements
- Sec. 14-15. Criteria for Granting Administrative Variances.
- Sec. 14-16. Procedures.
- Sec. 14-17. Withdrawal of Application.
- [Secs. 14-18 to 14-20 Reserved].

Division III. Variances. 426

- Sec. 14-21. Authority to Grant Variances.
- Sec. 14-22. Initiation of Variance Applications.
- Sec. 14-23. Application Requirements.
- Sec. 14-24. Criteria for Granting Variances.
- Sec. 14-25. Application Compliance and Completeness.
- Sec. 14-26. Administrative Processing of Applications.
- Sec. 14-27. Concurrent Variance Application.
- Sec. 14-28. Investigation and Recommendation.
- Sec. 14-29. Public Hearing Notice – Newspaper.
- Sec. 14-30. Public Hearing Notice – Sign on Property.
- Sec. 14-31. Public Hearing Notice – Surrounding Property Owners.
- Sec. 14-32. Work Sessions.
- Sec. 14-33. Public Hearings.
- Sec. 14-34. Recommendation and Decision.
- Sec. 14-35. Withdrawal of Application.
- Sec. 14-36. Notice of Action.
- Sec. 14-37. Finality and Legal Recourse.
- Sec. 14-38. Limitations on the Frequency of Filing Applications.
- [Secs. 14-39 to 14-40 Reserved].

ARTICLE 15 SUBDIVISION OF LAND **434**

Division I. Purposes, Authority, and Definitions. **436**

- Sec. 15-1. Purposes.
- Sec. 15-2. Authority of Community Development Director.
- Sec. 15-3. Authority of Director of Public Works.
- Sec. 15-4. Authority of Health Department.
- Sec. 15-5. Definitions.
- [Secs. 15-6 to 15-10 Reserved].

Division II. General Provisions. **439**

- Sec. 15-11. Reference to State and Federal Subdivision Laws.
- Sec. 15-12. Subdivision of Land.
- Sec. 15-13. Reference to State and Federal Subdivision Laws.
- Sec. 15-14. Special Review of Subdivisions along State Routes.
- Sec. 15-15. Lots Must Comply with Zoning Requirements.
- Sec. 15-16. Improvements Required for Final Platting.
- Sec. 15-17. Recording of Plats.
- Sec. 15-18. Sale or Transfer of Land.
- [Secs. 15-19 to 15-20 Reserved].

Division III. Preliminary Plat. **442**

- Sec. 15-21. Preliminary Plat – When Required.
- Sec. 15-22. Relationship of Preliminary Plat to Development Permit.
- Sec. 15-23. Application for Preliminary Plat Approval.
- Sec. 15-24. Preliminary Plat Specifications.
- Sec. 15-25. Preliminary Plat Review and Approval Process.
- Sec. 15-26. Duration of Preliminary Plat Approval.
- Sec. 15-27. Revision of a Preliminary Plat.
- Sec. 15-28. Land Development Following Preliminary Plat Approval.
- [Secs. 15-29 and 15-30 Reserved].

Division IV. Standards for Blocks and Lots. **447**

- Sec. 15-31. Suitability of Land.
- Sec. 15-32. Conformance with Comprehensive Plan.
- Sec. 15-33. Block Length.
- Sec. 15-34. Block Width.
- Sec. 15-35. Lot Depth.
- Sec. 15-36. Adequate Building Site.
- Sec. 15-37. Lot Lines.
- Sec. 15-38. Double Frontage Lots.
- Sec. 15-39. Flag Lots.
- Sec. 15-40. Lot Remnants Not Permitted.
- [Secs. 15-41 to 15-50 Reserved].

Division V. Subdivision Improvements.	450
Sec. 15-51. Generally.	
Sec. 15-52. Survey Monuments.	
Sec. 15-53. Reference to Standards.	
Sec. 15-54. Additional Subdivision Access Standards and Requirements.	
Sec. 15-55. Inspections.	
Sec. 15-56. Responsibilities Limited.	
[Secs. 15-57 to 15-60 Reserved].	
Division VI. Subdivision Improvement Guarantees.	451
Sec. 15-61. Guarantees Generally.	
Sec. 15-62. Subdivision Improvement Guarantees.	
Sec. 15-63. Maintenance Guarantee – Required.	
Sec. 15-64. Maintenance Guarantee – Duration.	
Sec. 15-65. Maintenance Guarantee – Amount.	
[Secs. 15-66 to 15-70 Reserved].	
Division VII. Final Plat.	453
Sec. 15-71. Final Plat – When Required.	
Sec. 15-72. Exemption from Final Plat Approval.	
Sec. 15-73. Application for Final Plat Approval.	
Sec. 15-74. Final Plat Specifications.	
Sec. 15-75. Additional Specifications for Final Plats Involving Private Streets.	
Sec. 15-76. Purchaser’s Acknowledgement for Lot Served by Private Street.	
Sec. 15-77. Process for Review and Approval of a Final Plat.	
Sec. 15-78. Recording of Final Plat.	
Sec. 15-79. Distribution of Approved Final Plat.	
Sec. 15-80. Revision of a Final Plat.	
Sec. 15-81. Lot Combinations.	
Sec. 15-82. Boundary Line Adjustments.	
[Secs. 15-83 to 15-90 Reserved].	
Division VIII. Dedications and Acceptance of Public Improvements.	464
Sec. 15-91. Maintenance Period.	
Sec. 15-92. Inspection.	
Sec. 15-93. Repairs.	
Sec. 15-94. Certification of Improvements by Director of Public Works.	
Sec. 15-95. Warranty Deed and Resolution of Acceptance.	
Sec. 15-96. Release of Maintenance Bond.	
[Secs. 15-97 to 15-100 Reserved].	
Division IX. Conservation Subdivisions.	466
Sec. 15-101. Purposes of Conservation Subdivisions.	
Sec. 15-102. Definitions Pertaining to Conservation Subdivisions.	
Sec. 15-103. Conservation Subdivision – Where Permitted.	

- Sec. 15-104. Conservation Subdivision Density, Lot Size and Lot Width.
- Sec. 15-105. Building Setbacks in Conservation Subdivisions.
- Sec. 15-106. Exceptions to Improvement Requirements for Conservation Subdivisions.
- Sec. 15-107. Review and Approval Process for Conservation Subdivisions.
- Sec. 15-108. Specifications for Open Space in Conservation Subdivisions.
- Sec. 15-109. Open Space Management Plan Required.
- [Sec. 15-110 Reserved].

ARTICLE 16 ADMINISTRATION, INTERPRETATION, AND ENFORCEMENT 471

Division I. Administration. 471

- Sec. 16-1. Community Development Director.
- Sec. 16-2. Fee Schedule.
- Sec. 16-3. Application Requirements and Processing.
- Sec. 16-4. Official Letter of Zoning Confirmation.
- Sec. 16-5. Certificate of Zoning Compliance.
- Sec. 16-6. Administrative Relief.
- Sec. 16-7. Building Permit.
- Sec. 16-8. Certificate of Occupancy
- [Secs. 16-9 and 16-10 Reserved].

Division II. Interpretation. 474

- Sec. 16-11. Responsibility for Interpretation.
- Sec. 16-12. Meaning of Words and Phrases.
- Sec. 16-13. Use of Figures for Illustration.
- Sec. 16-14. Relationship to Other Regulations.
- [Secs. 16-15 to 16-20 Reserved].

Division III. Enforcement. 475

- Sec. 16-21. Violations.
- Sec. 16-22. Notice of Violation.
- Sec. 16-23. Stop Work Order.
- Sec. 16-24. Utility Connection.
- Sec. 16-25. Suspension or Revocation of Permit.
- Sec. 16-26. Penalties.
- [Secs. 16-27 to 16-30 Reserved].

ARTICLE 17 PUBLIC SAFETY DEVELOPMENT IMPACT FEES 479

- Sec. 17-1. Legislative Findings.
- Sec. 17-2. Short Title and Applicability.
- Sec. 17-3. Intents and Purposes.
- Sec. 17-4. Rules of Construction.
- Sec. 17-5. Definitions.
- Sec. 17-6. Imposition of Public Safety Development Impact Fee.
- Sec. 17-7. Computation of the Amount of Public Safety Development Impact Fee.

- Sec. 17-8. Payment of Fee.
- Sec. 17-9. Public Safety Service Area Established.
- Sec. 17-10. Public Safety Development Impact Fee Trust Fund Established.
- Sec. 17-11. Use of Funds.
- Sec. 17-12. Refund of Fees Paid.
- Sec. 17-13. Exemptions.
- Sec. 17-14. Credits.
- Sec. 17-15. Appeals.
- Sec. 17-16. Review and Automatic Update of Fee Schedule.
- Sec. 17-17. Penalty Provision.

ARTICLE 18 PARKS AND RECREATION DEVELOPMENT IMPACT FEES 490

- Sec. 18-1. Legislative Findings.
- Sec. 18-2. Short Title and Applicability.
- Sec. 18-3. Intents and Purposes.
- Sec. 18-4. Rules of Construction.
- Sec. 18-5. Definitions.
- Sec. 18-6. Imposition of Park and Recreation Development Impact Fee.
- Sec. 18-7. Computation of the Amount of Park and Recreation Development Impact Fee.
- Sec. 18-8. Payment of Fee.
- Sec. 18-9. Park and Recreation Service Area Established.
- Sec. 18-10. Park and Recreation Development Impact Fee Trust Fund Established.
- Sec. 18-11. Use of Funds.
- Sec. 18-12. Refund of Fees Paid.
- Sec. 18-13. Exemptions.
- Sec. 18-14. Credits.
- Sec. 18-15. Appeals.
- Sec. 18-16. Review and Automatic Update of Fee Schedule.
- Sec. 18-17. Penalty Provision.

ARTICLE 19 ILLICIT DISCHARGE AND ILLEGAL CONNECTION 502

- Sec. 19-1. Purpose and Intent.
- Sec. 19-2. Applicability.
- Sec. 19-3. Compatibility with Other Regulations.
- Sec. 19-4. Severability.
- Sec. 19-5. Responsibility for Administration.
- Sec. 19-6. Definitions.
- Sec. 19-7. Prohibition of Illicit Discharges.
- Sec. 19-8. Prohibition of Illegal Connections.
- Sec. 19-9. Industrial or Construction Activity Discharge.
- Sec. 19-10. Access and Inspection of Properties and Facilities.
- Sec. 19-11. Notification of Accidental Discharges and Spills.
- Sec. 19-12. Violations.
- Sec. 19-13. Notice of Violation.

- Sec. 19-14. Illustrative Remedial Actions for Violations.
- Sec. 19-15. Appeal of Notice of Violation.
- Sec. 19-16. Enforcement Measures after Appeal.
- Sec. 19-17. Costs of Abatement of a Violation.
- Sec. 19-18. Civil Penalties.
- Sec. 19-19. Criminal Penalties.
- Sec. 19-20. Violations Deemed a Public Nuisance.
- Sec. 19-21. Remedies Not Exclusive.

ARTICLE 20 LITTER CONTROL

511

- Sec. 20-1. Purpose and Intent.
- Sec. 20-2. Applicability.
- Sec. 20-3. Compatibility with Other Regulations.
- Sec. 20-4. Severability.
- Sec. 20-5. Definitions.
- Sec. 20-6. Prohibition against Littering Public or Private Property or Waters.
- Sec. 20-7. Vehicle Loads Causing Litter.
- Sec. 20-8. Violations.
- Sec. 20-9. Evidence.
- Sec. 20-10. Penalties.
- Sec. 20-11. Enforcement.

ARTICLE 21 STANDARD DESIGN SPECIFICATIONS

514

Division I. Generally.

519

- Sec. 21-1. Standard Design Specifications.
- Sec. 21-2. Other Design Specifications.
- [Secs. 21-3 to 21-10 Reserved.]

Division II. Streets.

519

- Sec. 21-11. Street Base and Pavement Requirements.
- Sec. 21-12. Minimum Sight Distance.
- Sec. 21-13. Vertical Curves.
- Sec. 21-14. Horizontal Alignment.
- Sec. 21-15. Tangents.
- Sec. 21-16. Temporary Turnaround.
- Sec. 21-17. Curb and Gutter.
- Sec. 21-18. Slopes and Shoulder Improvements.
- Sec. 21-19. Specifications for Acceleration/Deceleration Lanes.
- [Secs. 21-20 to 21-30 Reserved.]

Division III. Utilities Generally.

525

- Sec. 21-31. Utility Plans.
- Sec. 21-32. Underground Utilities.
- Sec. 21-33. Pavement Cuts.

[Secs. 21-34 to 21-40. Reserved.]

Division IV. Storm Drainage.

526

- Sec. 21-41. Storm Design Standard.
- Sec. 21-42. Method of Sizing Detention Ponds.
- Sec. 21-43. Emergency Overflow Device.
- Sec. 21-44. Discharge Locations.
- Sec. 21-45. Hydrology Study.
- Sec. 21-46. Pond Tie-in to Existing Pipe.
- Sec. 21-47. Slopes.
- Sec. 21-48. Pond Depth.
- Sec. 21-49. Pipe Slopes.
- Sec. 21-50. Pipe Sizing.
- Sec. 21-51. Design Standard for Catch Basins.
- Sec. 21-52. Street Runoff Design Standard.
- Sec. 21-53. Subdrainage.
- Sec. 21-54. Bridges.
- Sec. 21-55. Riprap.
- Sec. 21-56. Exit Velocity.
- Sec. 21-57. Breach Analysis for Lakes.
- Sec. 21-58. Cross-drain Pipes.
- Sec. 21-59. Inlet and Outlet Specifications.
- Sec. 21-60. Storm Pipe Length.
- Sec. 21-61. Junction Boxes.
- Sec. 21-62. Stormwater Ditches.
- Sec. 21-63. Pipe Materials.
- Sec. 21-64. Pipe Installation and Maintenance.
- Sec. 21-65. Minimum Clearance.
- Sec. 21-66. Trench Construction.
- Sec. 21-67. Driveway Culverts.
- Sec. 21-68. Field Changes.
- [Secs. 21-69 and 21-70 Reserved.]

Division V. Public Water System.

531

- Sec. 21-71. Residential Water Supply Pressure.
- Sec. 21-72. Fire Protection.
- Sec. 21-73. Minimum Required Fire Flow.
- Sec. 21-74. Fire Hydrant Spacing.
- Sec. 21-75. Water Main Size.
- Sec. 21-76. Waiver of Water Main Size Requirements.
- Sec. 21-77. Pressure Testing.
- Sec. 21-78. Water Meters.
- Sec. 21-79. Location of Water Lines.
- Sec. 21-80. Service Laterals.
- Sec. 21-81. Private Fire Service Systems.
- Sec. 21-82. Ductile Iron Pipe.

- Sec. 21-83. Copper Tubing for Water Service.
- Sec. 21-84. Steel Casing Pipe.
- Sec. 21-85. Pipe Fittings.
- Sec. 21-86. Butterfly Valves.
- Sec. 21-87. Gate Valves.
- Sec. 21-88. Valve Boxes.
- Sec. 21-89. Air and Vacuum Relief Valve Assemblies.
- Sec. 21-90. Fire Hydrants.
- Sec. 21-91. Tapping Saddles.
- Sec. 21-92. Mechanical Joint Plugs.
- Sec. 21-93. Pipe Connection Couplings.
- Sec. 21-94. Curb Stops.
- Sec. 21-95. Corporation Cocks.
- Sec. 21-96. P.V.C. Casing Pipe.
- Sec. 21-97. Meter Boxes (5/8-inch by 3/4-inch).
- Sec. 21-98. Tapping Valves.
- Sec. 21-99. Tapping Sleeves (Tees).
- [Secs. 21-100 to 21-110 Reserved.]

Division VI. Public Sewerage System.

539

- Sec. 21-111. Restrictions on Sewers.
- Sec. 21-112. Design Period.
- Sec. 21-113. Design Factors.
- Sec. 21-114. Minimum Pipe Size.
- Sec. 21-115. Depth.
- Sec. 21-116. Slope.
- Sec. 21-117. Connection of Different Size Pipes.
- Sec. 21-118. Gravity Sewer Pipe.
- Sec. 21-119. Ductile Iron Pipe (DIP) – Scope.
- Sec. 21-120. Ductile Iron Pipe – Materials.
- Sec. 21-121. Ductile Iron Pipe (DIP) – Joints.
- Sec. 21-122. Polyvinyl Chloride (PVC) Sewer Pipe – Scope.
- Sec. 21-123. Polyvinyl Chloride (PVC) Sewer Pipe – Materials.
- Sec. 21-124. Polyvinyl Chloride (PVC) Sewer Pipe – Minimum Wall Thickness.
- Sec. 21-125. Polyvinyl Chloride (PVC) Sewer Pipe – Fittings.
- Sec. 21-126. Polyvinyl Chloride (PVC) Sewer Pipe – Pipe and Fittings Test.
- Sec. 21-127. Polyvinyl Chloride (PVC) Sewer Pipe – Pipe Stiffness.
- Sec. 21-128. Polyvinyl Chloride (PVC) Sewer Pipe – Fusion Quality.
- Sec. 21-129. Polyvinyl Chloride (PVC) Sewer Pipe – Joint Tightness.
- Sec. 21-130. Polyvinyl Chloride (PVC) Sewer Pipe – Installation.
- Sec. 21-131. Polyvinyl Chloride (PVC) Sewer Pipe – Deflection Limit.
- Sec. 21-132. Polyethylene Pipe (H.D.P.E.) – Scope.
- Sec. 21-133. Polyethylene Pipe (H.D.P.E.) – Class.
- Sec. 21-134. Polyethylene Pipe (H.D.P.E.) – Material.
- Sec. 21-135. Polyethylene Pipe (H.D.P.E.) – Pipe Dimensions.
- Sec. 21-136. Polyethylene Pipe (H.D.P.E.) – Joints.

- Sec. 21-137. Polyethylene Pipe (H.D.P.E.) – Pipe Stiffness.
- Sec. 21-138. Polyethylene Pipe (H.D.P.E.) – Retest and Rejection.
- Sec. 21-139. Polyethylene Pipe (H.D.P.E.) – Deflection Limit.
- Sec. 21-140. Reinforced Concrete Pipe (R.C.P.) – Scope.
- Sec. 21-141. Reinforced Concrete Pipe (R.C.P.) – Quality Assurance.
- Sec. 21-142. Reinforced Concrete Pipe (R.C.P.) – Testing.
- Sec. 21-143. Reinforced Concrete Pipe (R.C.P.) – Guarantee.
- Sec. 21-144. Reinforced Concrete Pipe (R.C.P.) – Materials.
- Sec. 21-145. Reinforced Concrete Pipe (R.C.P.) – Lining.
- Sec. 21-146. Steel Pipe.
- Sec. 21-147. Precast Concrete Manholes.
- Sec. 21-148. Casings.
- [Secs. 21-149 and 21-150 Reserved.]

Division VII. Wastewater Treatment Facilities.

551

- Sec. 21-151. State Rules.
- Sec. 21-152. Local Design Modifications.
- Sec. 21-153. Local Inspection and Approval.
- Sec. 21-154. Acceptance for Operation.
- Sec. 21-155. Operation and Maintenance Manual.
- Sec. 21-156. Maintenance and Payment Bonds.
- Sec. 21-157. Maintenance.
- Sec. 21-158. Relocation of Existing Facility.
- Sec. 21-159. Registered Professional Engineer Required.
- [Sec. 21-160 Reserved.]

Division VIII. Wastewater Lift Station Specifications.

553

- Sec. 21-161. Lift Station Site Requirements.
- Sec. 21-162. Pumps.
- Sec. 21-163. Pump Features.
- Sec. 21-164. Design Features.
- Sec. 21-165. Force Main.
- Sec. 21-166. Electrical.
- Sec. 21-167. Pump Control System.
- Sec. 21-168. Permanent, In-place Generator.
- Sec. 21-169. Stand-by Power.
- Sec. 21-170. Construction Plan Submission Requirements.
- Sec. 21-171. Shop Drawings.
- Sec. 21-172. Inspection and Certification.
- Sec. 21-173. Operations and Maintenance Manuals.
- Sec. 21-174. Warranty.
- [Secs. 21-175 to 21-200 Reserved.]

[Division IX and Division X. Reserved]

559

Division XI. Standard Drawings – Streets.

560

- 400.01. Paved Residential Street – Cross Section Detail.
- 400.02. Industrial/Commercial Street – Cross Section Detail.
- 400.03. Cul-de-sac, Residential.
- 400.04. Cul-de-sac, Industrial/Commercial.
- 400.05. Subdivision Entrance Detail with Deceleration Lane.
- 400.06. Subdivision Entrance Detail
- 400.07. Commercial/Industrial Driveway Detail.
- 400.08. Landing Requirements for Street Intersections.
- 400.09. Development Entrance Sight Distance.
- 400.10. Commercial Driveway on Existing Street.
- 400.11. Curb Details – Residential, Commercial, and Industrial.
- 400.12. [Reserved.]
- 400.13. Typical Street Cut Repair.
- 400.14. Typical Driveway Cut Repair.
- 400.15. Utility Locations – Residential Street.
- 400.16. Utility Locations – Industrial/Commercial Street.
- 400.17. [Reserved.]16. Utility Location – Industrial/Commercial Street.
- 400.18. Sidewalk Location (50’ R/W).
- 400.19. Utility Locations (50’ R/W).

Division XII. Standard Drawings – Water.

578

- 401.01. Typical Water Main at Cul-de-sac.
- 401.02. Typical Fire Hydrant Installation.
- 401.03. 3/4” Water Meter Location.
- 401.04. Residential Water Meter Installation.
- 401.05. House Service Installation.
- 401.06. Compound Meters and Vault.
- 401.07. Detector/Water Meters and Vault.
- 401.08. Water A & V Release Valve Assembly.
- 401.09. Typical Road Crossing.
- 401.10. Concrete Blocking Detail.
- 401.11. Concrete Thrust Collar.
- 401.12. Typical Valve Installation.
- 401.13. Concrete Valve Marker.
- 401.14. Blow-off Valve Assembly.

Division XIII. Standard Drawings – Sewer.

592

- 402.01. Precast Concrete Manhole.
- 402.02. Standard Vented Manhole.
- 402.03. Shallow Precast Concrete Manhole Detail.
- 402.04. Standard Manhole Plans.
- 402.05. Manhole Step.
- 402.06. Standard Manhole Frame and Cover.

- 402.07. Manhole Frame Grade Adjustment.
- 402.08. Sewer Service Lateral.
- 402.09. Sewer Service Location Detail.
- 402.10. Cleanout Detail.
- 402.11. Concrete Encasement.
- 402.12. Typical Pipe Adapter.
- 402.13. Sewer Pipe Anchor.
- 402.14. Pipe Class “A” Bedding.
- 402.15. Pipe Class “B” Bedding.
- 402.16. Pipe Class “C” Bedding.
- 402.17. Pipe Class “B” Bedding (P.V.C).
- 402.18. Sewer Air and Vacuum Valve Assembly.
- 402.19. Force Main Connection to Manhole.
- 402.20. Sewer Casing Spacing Detail.

ARTICLE 22 [RESERVED] 612

ARTICLE 23 [RESERVED] 613

ARTICLE 24 ADOPTION OF STANDARD CODES 614

- Sec. 24-1. State Minimum Standard Codes Adopted.
- Sec. 24-2. Additional Codes Adopted.

INDEX 615

LIST OF TABLES

No.	Title	Page
2-1	Permitted and Special Uses by Residential Zoning District	25
2-2	Dimensional Requirements for Residential Zoning Districts	27
2-3	Permitted and Special Uses in Mixed-Use and Non-residential Zoning Districts	30
2-4	Dimensional Requirements for Mixed Use and Non-residential Zoning Districts	35
2-5	Distribution of Residential and Office/Commercial Portions of a Mixed-Use Development	36
4-1	Fence and Wall Regulations by Zoning District	93
6-1	Minimum Driveway Requirements	193
6-2	Driveway Apron Radii	195
6-3	Required Location of Parking Spaces	202
6-4	Minimum and Maximum Number of Off-Street Parking Spaces Required	204
6-5	Handicapped Parking Requirements	207
6-6	Percentage of Parking Spaces Demanded by Time Period	210
6-7	Division of Large Parking Lots for Impervious Surface Reduction, Porous Pavement Usage, and Compact Space Design	212
7-1	Maximum Height of Signs by Zoning District	237
7-2	Maximum Number and Area of Signs by Use Type by Zoning District	240
8-1	Minimum Required Street Right-of-Way and Pavement Widths (Excludes State and U.S. Numbered Highways)	273
8-2	Minimum Design Speed and Maximum Grade for Streets by Street Classification	275
8-3	Minimum Sight Distance at Intersections	278

12-1	Minimum Tree Canopy Coverage Requirements by Land Use	366
12-2	Situations Where Buffer Required	381
12-3	Planting Specifications by Required Buffer Width	382
13-1	Zoning Districts Consistency with Future Development and Future Land Use Categories of the Comprehensive Plan	406