40E-4.051 Exemptions From Permitting.

The District will exempt from regulation under Section 373, Part IV, F.S., those activities that the District determines will have only minimal or insignificant individual or cumulative adverse impacts on the water resources of the district. Exemptions from permitting under Chapters 40E-4, 40E-40 and 40E-400, F.A.C., are set forth below. The performance of activities pursuant to the provisions of the exemptions set forth in this section does not relieve the person or persons who are using the exemption or who are constructing or otherwise implementing the activity from meeting the permitting or performance requirements of other District rules. Nothing in this section shall prohibit the Department of Environment Protection from taking appropriate enforcement action pursuant to Chapter 403, F.S., to abate or prohibit any activity otherwise exempt from permitting pursuant to this section if the Department can demonstrate that the exempted activity has caused water pollution in violation of Chapter 403, F.S.

(1) Pipes or Culverts. The repair or replacement of existing functional pipes or culverts the purpose of which is the discharge or conveyance of stormwater. In all cases, the invert elevation, the diameter, and the length of the culvert shall not be changed. However, the material used for the culvert may be different from the original material. This exemption does not authorize the repair, replacement, or alteration of dam’s spillways or appurtenant works, nor construction activities or procedures that cause violation of water quality standards as set forth in Chapter 62-302 and Rule 62-4.242, F.A.C.

(2) Maintenance of Systems.

(a) The performance of maintenance dredging of existing manmade canals, channels, basins, berths, and intake and discharge structures, where the spoil material is to be removed and deposited on a self-contained, upland spoil site which will prevent the escape of the spoil material and return water from the spoil site into wetlands or other surface waters, provided no more dredging is performed than is necessary to restore the canal, channels, basins, berths, and intake and discharge structures to original design specifications, and provided that control devices are used at the dredge site to prevent turbidity and toxic or deleterious substances from discharging into adjacent waters during maintenance dredging. This exemption shall apply to all canals constructed before April 3, 1970, and to those canals constructed on or after April 3, 1970, pursuant to all necessary state permits. This exemption shall not apply to the removal of a natural or manmade barrier separating a canal or canal system from adjacent wetlands or other surface waters. Where no previous permit has been issued by the Board of Trustees of the Internal Improvement Trust Fund, the Department, the District or the United States Army Corps of Engineers for construction or maintenance dredging of the existing manmade canal, channel, basin, berth or intake or discharge structure, such maintenance dredging shall be limited to a depth of no more than 5 feet below mean low water.

(b) The maintenance of functioning insect control structures, and the maintenance of functioning dikes and functioning irrigation and drainage ditches, including roadway drainage ditches, provided:

1. The spoil material is deposited on a self-contained upland spoil site which will prevent the escape of the spoil material and return water into wetlands or other surface waters.

2. In the case of insect control structures, if the cost of using a self-contained upland spoil site is so excessive as determined by the Department of Health, pursuant to subsection 403.088(1), F.S., that it will inhibit the proposed insect control, existing spoil sites or dikes may be used, upon notification to the District. In the case of insect control where upland spoil sites are not used pursuant to this exemption, turbidity control devices shall be used to confine the spoil material discharge to that area previously disturbed when the receiving body of water is used as a potable water supply, is designated as approved, conditionally approved, restricted or conditionally restricted waters for shellfish harvesting by the Department, or functions as a habitat for commercially or recreationally important shellfish or finfish.

3. In all cases, no more dredging is to be performed than is necessary to restore the dike or irrigation or drainage ditch to its original design specifications.

4. This exemption shall apply to manmade trenches dug for the purpose of draining water from the land or for transporting water for use on the land and which are not built for navigational purposes.

(c) Maintenance of minor silvicultural surface water management systems as described in subsection 40E-400.500(4), F.A.C., which were permitted under Part IV of Chapter 373, F.S., or were constructed prior to the requirements for a permit under this part, provided such maintenance is conducted in accordance with the performance standards set forth in subsection 40E-400.500(5), F.A.C.

(d) The restoration of less than 100 feet in length of existing insect control impoundment dikes and the connection of such impoundments to tidally influenced waters. Such impoundments shall be connected to tidally influenced waters for at least 6 months each year, beginning September 1 and ending February 28. The connection shall be of sufficient cross-sectional area to allow beneficial tidal influence. Restoration shall involve no more dredging than needed to restore the dike to original design specifications, and the final elevation of the dredge area shall be within two feet of immediately adjacent bottom elevations. For the purposes of this paragraph, restoration shall not include maintenance of impoundment dikes of insect control impoundments.

(3) Docking Facilities and Boat Ramps.

(a) The construction, replacement or repair of mooring pilings and dolphins associated with private docking facilities.

(b) The installation or repair of private docks, piers and recreational docking facilities, or piers and recreational docking facilities of local governmental entities when the local governmental entity’s activities will not take place in any manatee habitat, and of which docks have 1000 square feet or less of surface area over wetlands or other surface waters, or 500 square feet or less of surface area over wetlands or other surface waters for docks which are located in Outstanding Florida Waters. This exemption shall include the construction and repair of structures above the dock area, such as boat shelters and gazebos, provided such structures are not enclosed with walls and doors, are not used for residential or commercial purposes, or storage of materials other than those associated with recreational use, and provided the structures do not exceed, together with the docking facility, the total area limitations, above. To qualify for this exemption, any such structure:

1. Shall be used for recreational, non-commercial activities;

2. Shall be constructed or held in place by pilings, including floating docks, so as not to involve filling or dredging other that necessary to install the pilings;

3. Shall not substantially impede the flow of water or create a navigational hazard; and

4. Shall be the sole dock constructed pursuant to this exemption as measured along the shoreline for a minimum distance of 65 feet, unless the parcel of land or individual lot as platted is less than 65 feet in length along the shoreline, in which case there may be one exempt dock allowed per parcel or lot. For the purposes of this paragraph, multi-family living complexes and other types of complexes or facilities associated with the proposed private dock shall be treated as one parcel of property regardless of the legal division of ownership or control of the associated property. Construction of a dock under this exemption does not require the District to issue a subsequent permit to construct a channel to provide navigational access to the dock. Activities associated with a dock shall include the construction of structures attached to the dock which are only suitable for the mooring or storage of boats (i.e., boatlifts).

(c) Construction of private docks in artificially created waterways where construction will not violate water quality standards, impede navigation, or adversely affect flood control.

(d) The replacement or repair of existing docks, mooring piles or piers, provided:

1. No fill material other than the piles is used;

2. The replaced or repaired dock or mooring pile is in the same location and of the same configuration and dimensions as the dock or mooring pile being replaced or repaired; and

3. The dock or mooring pile must be functional and able to provide access to boats moored at the dock or pile before this exemption may be used unless such dock or mooring pile has been rendered non-functional by a discrete event such as a storm, flood, accident, or fire.

(e) The construction and maintenance to design specifications of boat ramps on artificial bodies of water where navigational access to the proposed ramp exists, or the construction and maintenance to design specifications of boat ramps open to the public in any wetlands or other surface waters where navigational access to the proposed ramp exists and where the construction of the proposed ramp will be less than 30 feet wide and will involve the removal of less than 25 cubic yards of material from the wetlands or other surface waters, and the installation of docks with an area of 500 square feet or less over wetlands or other surface waters that are associated with and adjoining the boat ramps constructed pursuant to this exemption. All material removed shall be placed upon a self-contained upland site so as to prevent the escape of the spoil material and return water from the spoil site into the wetlands or other surface waters. For the purpose of this exemption, artificial bodies of water shall include residential canal systems, canals permitted by a District created under Section 373.069, F.S., and artificially created portions of the Florida Intracoastal Waterway.

(4) Shore Stabilization.

(a) Construction of seawalls or riprap, including only that backfilling needed to level the land behind seawalls or riprap, in artificially created waterways, where such construction will not violate existing water quality standards, impede navigation or adversely affect flood control. An artificially created waterway is defined as a body of water that has been totally dredged or excavated and which does not overlap natural wetlands or other surface waters. For the purpose of this exemption, artificially created waterways shall also include existing residential canal systems. This exemption does not apply to the construction of vertical seawalls in estuaries or lagoons unless the proposed construction is within an existing man-made canal where the shoreline is currently occupied in whole or in part by vertical seawalls.

(b) The restoration of a seawall or riprap at its previous location or upland of or within 18 inches waterward of its previous location, as measured from the face of the existing seawall slab to the face of restored seawall slab or from the front slope of the existing riprap to the front slope of the restored riprap. No filling can be performed except in the actual restoration of the seawall or riprap. No construction shall be undertaken without necessary title or leasehold interest, especially where private and public ownership boundaries have changed as a result of natural occurrences such as accretion, reliction and natural erosion. This exemption shall be limited to functioning seawalls or riprap. This exemption shall not affect the permitting requirements of Chapter 161, F.S.

(c) The construction of seawalls or riprap in wetlands or other surface waters, where such construction is between and adjoins at both ends existing seawalls or riprap, follows a continuous and uniform construction line with the existing seawalls or riprap, is no more than 150 feet in length, does not violate state water quality standards, impede navigation, or adversely affect flood control. However, this exemption shall not affect the permitting requirements of Chapter 161, F.S. In estuaries and lagoons, construction of vertical seawalls is limited to the circumstances and purposes stated in Sections 373.414(5)(b)1.-4., F.S.

(5) Transmission and Distribution Lines and Utility Poles.

(a) The installation of subaqueous transmission and distribution lines laid on, or embedded in, the bottoms of wetlands or other surface waters, except in Class I and Class II waters and aquatic preserves, provided that no dredging or filling is necessary.

(b) The replacement or repair of subaqueous transmission and distribution lines laid on, or embedded in, the bottoms of wetlands or other surface waters.

(c) Activities necessary to preserve, restore, repair, remove, or replace an existing communication or power pole or line, provided that the work does not involve dredge and fill activities other than the removal of the existing structure and the installation of the new structure, and, in the case of a power pole or line, the activity does not increase the voltage of existing power lines. An activity does not qualify to use this exemption if it results in relocation of an existing structure or facility more than 10 feet in any direction from its original location, or if it involves construction of new power or telephone lines or the repair and replacement of existing structures that require dredge and fill activities in order to provide access to the site.

(d) The installation, removal, and replacement of utility poles that support telephone or communication cable lines, or electric distribution lines of 35kV or less, together with the bases and anchoring devices to support those poles, as specified below. For the purpose of this exemption, “anchoring device” shall mean steel guy wires fastened to the ground, without the need for dredging, and “base” shall mean a concrete or steel foundation not exceeding four feet in radius, used to support a utility pole. This exemption shall be subject to the following conditions:

1. No more than 15 utility poles may be installed, removed, or replaced in wetlands;

2. This exemption shall not apply in surface waters other than wetlands;

3. The temporary disturbance to wetlands shall be limited to a length of 0.5 miles, an areal extent of 0.5 acre, and a width of 30 feet to access the site to actually install, remove, or replace the utility poles; thereafter, maintenance of the utility right-of-way in wetlands shall be limited to a cleared corridor that does not exceed a total width of 15 feet and a total area of 0.25 ac.;

4. This exemption shall not apply in forested wetlands located within 550 feet from the mean or ordinary high water line of a named waterbody that is designated as an Outstanding Florida Water or an Outstanding National Resource Water, or to activities in any Aquatic Preserves;

5. There shall be no permanent placement of fill other than utility poles and anchoring devices;

6. There shall be no dredging or filling of fill pads or access roads except for temporary mats, which may be used to access pole installation sites, and all temporary mats shall be removed within thirty days after the installation, removal or replacement of the utility poles, associated bases, and anchoring devices;

7. The installation of the utility pole(s) and associated bases and anchoring devices shall not interfere with navigation or impede water flow in wetlands;

8. Turbidity, sedimentation, and erosion shall be controlled during and after construction to prevent violations of state water quality standards due to construction related activities;

9. Except for the permitted structures, pre-construction ground elevations and the contours of all soils that are disturbed by construction activities, including vehicle ruts in wetlands, shall be restored within 30 days of completion of the installation of the utility line or cable, and restored grades shall be stabilized within 72 hours following completion of elevation and contour restoration to minimize erosion;

10. Vehicle usage in wetlands shall be conducted so as to minimize tire rutting and erosion impacts;

11. Water jets shall not be used except for those which are a pre-engineered part of the pole, and provided that the water for the jets is either recirculated on-site or is discharged in a self-contained upland disposal site;

12. Vehicular access in wetlands shall be limited to existing roads, trails, rights-of-way or easements, and to other previously disturbed corridors where they exist; and

13. The permittee shall provide an annual report to the District which summarizes the activities conducted under this exemption for the period from January 1 to December 31 of each year, including: the acreage of temporary impacts in wetlands resulting from the use of temporary mats and the clearing of wetland vegetation; the extent of permanent impacts to wetlands including the number of poles and structures in wetlands and the acreage of clearing in wetlands; the voltage of all electric lines that are installed; the number of times this exemption is used; the specific location of each line that is installed (including the county, the section, township, and range, and the identity of permanent landmarks such as roads and named wetlands and other surface waters within or adjacent to the work location), and the number of times and locations where water jets are used.

(6) Bridges, Driveways and Roadway Crossings.

(a) The replacement or repair of existing open-trestle foot bridges and vehicular bridges that are 100 feet or less in length and two lanes or less in width, provided:

1. No more dredging or filling in wetlands or other surface waters is performed than that necessary to replace or repair pilings;

2. The structure to be replaced or repaired is the same length, the same configuration, and in the same location as the original bridge; and

3. No debris from the original bridge shall be allowed to remain in wetlands or other surface waters.

(b) The construction or maintenance of culverted driveway or roadway crossings and bridges of artificial waterways, provided:

1. This exemption shall apply only to wholly artificial, non-navigable drainage conveyances;

2. The construction project area shall not exceed one acre, and the construction shall be for a discrete project that is not part of a larger plan of development which requires permitting under Chapters 40E-400, 40E-40, 40E-4, F.A.C., or this chapter;

3. The artificial waterway in existing condition shall be not more than 4 feet deep, measured from the top of bank to the bottom of the artificial waterway;

4. The person performing the exempt activity shall ensure that the size and capacity of the culvert will be adequate to pass normal high water stages of the artificial waterway without causing adverse impacts to upstream or downstream property, but the culvert shall not be larger than one 24 inch diameter pipe, or its equivalent; and in no instance shall the culvert(s) provide a smaller cross-sectional area or discharge capacity than any upstream culvert;

5. The elevation of the culvert invert shall be at the existing bottom grade of the artificial waterway;

6. The length of the driveway or roadway crossing the waterway shall not exceed 30 feet from top of bank to top of bank;

7. The top width of the driveway or roadway shall not exceed 20 feet, the toe to toe width shall not exceed 40 feet, and side slopes shall be no steeper than 3 feet horizontal to 1 foot vertical;

8. Clean fill used for the crossing shall be obtained from an upland borrow pit or from a dredge site that is in compliance with the permitting requirements of Part IV, Chapter 373, F.S., either through a permit or exemption issued by the District;

9. There shall be no additional dredging, filling, or construction activities within the artificial waterway or project area, except those directly involved in the construction or operation and maintenance of the culverted crossing and those exempted from regulation under Part IV, Chapter 373, F.S.;

10. All temporary fill in construction areas shall be removed and regraded to original elevations and revegetated;

11. The person performing the exempt activity shall implement measures for erosion and pollution control using best management practices, including turbidity curtains or similar devices and other site specific practices, in strict adherence to the Florida Department of Transportation’s “Standard Specifications for Road and Bridge Construction,” and Chapter 6 of the Department’s “Florida Development Manual,” to prevent violations of state water quality standards. Temporary erosion controls shall be implemented prior to and during construction, and permanent erosion control measures for all exposed soils shall be completed within 7 calendar days of the most recent construction activity;

12. Any spoil material from construction or maintenance shall be used or disposed of on an upland portion of the property or shall be transported off site and deposited on a self-contained upland spoil site that is in compliance with the permitting requirements of Chapters 40E-4 and 40E-40, F.A.C., as applicable;

13. If dewatering is performed, all temporary fill dikes and dewatering discharges shall be installed and constructed so that no upstream flooding or impoundment occurs and to prevent siltation, erosion or turbid discharges in violation of state water quality standards. Any temporary works shall be completely removed, and all areas upstream and downstream from the crossing shall be restored to grades, elevations and conditions which existed before the construction;

14. This exemption shall apply only to a maximum of 2 crossings on any total land area of property with a minimum distance of 500 feet between crossings; and

15. This exemption shall not apply to activities involving relocation or other alteration of all or part of the artificial waterway, or construction for other than the proposed culvert crossing.

(7) Aids to Navigation.

The installation of aids to navigation, including bridge fender piles, “No Wake” and similar regulatory signs, and buoys associated with such aids, provided that the devices are marked in accordance with Section 327.40, F.S.

(8) Construction of Freshwater Fish Attractors.

Construction of freshwater fish attractors by Florida Fish and Wildlife Conservation Commission, U.S. Forest Service, and county and municipal governments, provided that the material to be used shall be clean concrete, rock, brush, logs, or trees, and shall be free of soils, preservatives, oil, grease, debris, litter, putrescible substances, “white goods,” asphalt materials, tires, or other pollutants, and shall be firmly anchored to the bottom of the waterbody. The size of an individual fish attractor shall not exceed one quarter of an acre in area. The material shall be placed so that the top of the fish attractor is at least three (3) feet below the surface of the water at ordinary low water and shall be outside any posted navigational channels. No fish attractor material shall be placed on or in areas vegetated by native aquatic vegetation. The site shall be marked with a buoy or buoys to ensure that no material is deposited outside of the site.

(9) Installation of Piling Support Structures Associated With Water Testing or Monitoring Equipment by the Department or the District. Installation of piling support structures associated with water testing or monitoring equipment by the Department and Water Management Districts, provided that flow or navigation are not impeded.

(10) Agriculture, silviculture, floriculture, and horticulture as specified in Section 373.406(2) and (3), F.S., provided that:

(a) Alteration of the topography of any tract of land for purposes consistent with the practice of agriculture, silviculture, floriculture and horticulture, provided such alteration may not be for the sole or predominant purpose of impounding or obstructing surface waters.

(b) Construction, operation, or maintenance of any agricultural closed system. This exemption does not eliminate the necessity to meet generally accepted engineering practices for construction, operation, and maintenance of dams, dikes, or levees.

(11) Minor Roadway Safety Projects.

The construction of the following minor roadway safety projects provided that the capacity of existing swales, ditches, or other stormwater management systems is not reduced; the projects are not located within wetlands or other surface waters; and the projects include best management practices during construction to prevent secondary impacts in adjacent wetlands or other surface waters due to erosion and sedimentation:

(a) Sidewalks.

(b) Turnlanes less than 0.25 miles in length and other intersection improvements,

(c) Road widening and shoulder paving projects which do not result in the creation of additional traffic lanes.

(12) Recreational Paths.

Recreational paths that are not located within wetlands or other surface waters; include best management practices during construction to prevent secondary impacts in adjacent wetlands or other surface waters due to erosion and sedimentation; that have a width of eight feet or less for unidirectional paths and twelve feet or less for bidirectional paths; and which do not allow motorized vehicles powered by internal combustion engines except for maintenance and emergency vehicles.

Rulemaking Authority 373.044, 373.113, 373.171 FS. Law Implemented 373.406, 373.413, 373.416, 373.813(1), 403.813(1) FS. History–New 9-3-81, Amended 1-31-82, 3-9-83, Formerly 16K-4.02, Amended 4-20-94, 10-3-95, 5-28-00, 9-2-01, 4-14-03, 9-9-07.

