AFFIDAVIT FOR LAND-DISTURBING ACTIVITIES IN HAYWOOD COUNTY, N. C.

PROJECT:

PIN #

LOCATION:

I now state under oath that I will perform all land-disturbing activity on this project, for which I am responsible or upon land I own, in accordance with the provisions of Chapter 154 of the Haywood County Code of Ordinances a/k/a the Erosion and Sediment Control Ordinance and also within the obligations set forth in my erosion and sediment control plan as approved by or modified by Haywood County. I acknowledge that Haywood County’s Erosion and Sediment Control Ordinance is based on rules and regulations promulgated by the State of North Carolina in the Sedimentation Pollution Control Act of 1973 (as amended) and in the North Carolina Administrative Code.

(With my signature on this document, let it be known to all men that I have received a copy of the Haywood County Erosion and Sediment Control Ordinance.

(With my signature on this document, let it be known to all men that I am aware of and I will comply with the provisions for establishing temporary and permanent ground covers as per the Ordinance; and some requirements are as follows: The angle for graded slopes and fills shall be no greater than the angle which can be retained by vegetative cover or other adequate erosion control devices or structures. In any event, slopes left exposed will, within 15 working days or 30 calendar days of completion of any phase of grading, whichever period is shorter, be planted or otherwise provided with a ground cover, device, or structure sufficient to restrain erosion.

(With my signature on this document, let it now be known to all men that I will install all reasonable measures to protect all public and private properties from any sediment damage as a result of my land disturbing activity. I will keep my sediment on my site.

(With my signature on this document, let it now be known to all men that I am aware of the rules and regulations regarding buffer zone requirements as per the Ordinance; and some are as follows: No land-disturbing activity during periods of construction or improvement to land shall be permitted in proximity to a lake or natural watercourse unless a buffer zone is provided along the margin of the watercourse of sufficient width to confine visible siltation within the 25% of the buffer zone nearest the land-disturbing activity. Waters that have been classified as trout waters by the Environmental Management Commission shall have an undisturbed buffer zone 25 feet wide or of sufficient width to confine visible siltation within the 25% of the buffer zone nearest the land-disturbing activity, whichever is greater. Provided, however, that the Director may approve plans which include land-disturbing activity along trout waters when the duration of the disturbance would be temporary and the extent of the disturbance would be minimal. This subdivision shall not apply to a land-disturbing activity in connection with the construction of facilities to be located on, over, or under a lake or natural watercourse.

(Unless otherwise provided, the width of a buffer zone is measured from the edge of the water to the nearest edge of the disturbed area with the 25% of the strip nearer the land-disturbing activity containing natural or artificial means of confining visible siltation.

(The 25-foot minimum width for an undisturbed buffer zone adjacent to designated trout waters shall be measured horizontally from the top of the bank.

(Where a temporary and minimal disturbance is permitted as an exception by G.S. §113A-57(1) land-disturbing activities in the buffer zone adjacent to designated trout waters shall be limited to a maximum of 10% of the total length of the buffer zone within the tract to be distributed such that there is not more than 100 linear feet of disturbance in each 1000 linear feet of buffer zone. Larger areas may be disturbed with the written approval of the Director.

(No land-disturbing activity shall be undertaken within a buffer zone adjacent to designated trout waters that will cause adverse temperature fluctuations, as set forth in 15A Adm. Code 2B.011 "Fresh Surface Water Classification and Standards", as amended.

Erosion and Sediment Control Plan Addendum, page 2

Statement of Intent by the Person Financially Responsible

and by the Land Owner for the project known as:
(I AM NOW INFORMED THAT THE AVERAGE YEARLY RAINFALL FOR HAYWOOD COUNTY IS 50” TO 60” OF RAIN (DISTRIBUTED FROM NORTH TO SOUTH). I AM NOW INFORMED THAT THE AMOUNT OF RAINFALL FROM THE 24-HOUR ONE YEAR STORM IS 3” TO 3.5” OF RAIN, AND THE 24-HOUR TEN YEAR STORM PRODUCES FROM 5” TO 6” OF RAINFALL (DISTRIBUTED FROM NORTH TO SOUTH IN THE COUNTY).

(I or my designate(s) will inspect all erosion and sediment control measures at least once every seven (7) calendar days and after any rain event producing 0.5 inches or more precipitation during any 24 hour period. I am the person responsible for clean-out and maintenance of erosion and sediment control measures on my project. I know that maintenance is my responsibility even though I may hire someone else to perform the work. I will maintain the measures on my property or project and keep them functional and adequate.

(If any graded slopes or fills on this project are to be left idle for a period of thirty (30) calendar days, I agree to seed and mulch these disturbed areas by the fourteenth (14th) calendar day. I realize that this will give disturbed areas two weeks for the grass to grow. If these disturbed areas are not adequately protected by day twenty nine (29) or if any graded slopes or fills on this project are not planned for vegetative cover, I will provide other adequate ground covers on all the applicable disturbed areas by the end of day 30. I realize that these types of ground covers include gravel, adequate mulch, riprap with filter cloth, sod or other measures which will meet the requirements of the Ordinance to restrain erosion.

(The amount of time I am planning for this land-disturbing activity to take (from the commencement of land-disturbing activity to the point of final stabilization) will be approximately______________months.

(I agree to comply with the provisions of my erosion and sediment control plan as approved or modified by Haywood County, the above statements and the rules, regulations and requirements of Chapter 154 of the Haywood County Code Of Ordinances: Erosion and Sediment Control. Witness my signature below:

Person Financially Responsible:

Land Owner:

I,

, a Notary Public of the County of

in the State of

, hereby certify that

appeared personally before me this day and, being duly sworn, I acknowledged the above signature was executed by him, her or them. Witness my hand and Notarial Seal, this

day of

.

 (Seal andHand(

 My commission expires:

