PAGE
Page 2 of 4
Tama County Board of Health Rules and Regulations

On-Site Wastewater Treatment and Disposal Systems

Chapter 137, Code of Iowa as amended specifies:

Section 6, Local Boards of Health shall have the following powers to:

1. Enforce State health laws, the rules and lawful orders of the State Department

2. Make and enforce such reasonable rules and regulations not inconsistent with law or with the rules of the State board as may be necessary for the protection and improvement of public health.

Under the authority granted and the requirements mandated in Chapter 455.172 of the Code of Iowa, 2001 as amended by these rules and regulations have been promulgated by the Tama County board of Health and shall become effective August 9, 2002.

These rules and regulations shall supersede all other rules and regulations set forth by the Tama County Board of Health relating to on-site wastewater treatment and disposal which have been effective to date.

SECTION A.

DEFINITIONS

1. “Administrative Authority” - The Tama County Board of Health, as authorized by Chapter 137 of the Code of Iowa, or any individual designated by the Board, to act in its name in implementing these regulations.

2. “Department” – The Iowa Department of Natural Resources.

3. “Local Board” – Tama County Board of Health.

4. “Nuisance” – As defined in Chapter 67 of the Code of Iowa.

5. “On-site Wastewater Treatment and Disposal System” – All equipment and devices necessary for the proper conduction, collection, storage, treatment and disposal of wastewater from a dwelling or other facility serving the equivalent of fifteen persons or less.

6. All terms defined in Chapter 69.3 (1) of the Iowa Administrative Code 567, shall be defined the same for theses regulations.

SECTION B.

GENERAL REQUIREMENTS

1. It is prohibited for any household drainage and/or sewage, to be discharged to any ditch, stream, lake, pond, natural or artificial waterway, county drain tile, surface water drain tile, or to the surface of the ground. Such waste material shall be disposed of in such a sanitary manner as is prescribed by these rules and regulations.
2. All on-site wastewater treatment and disposal systems located in the County, including the corporate boundaries of incorporated cities and towns, shall be constructed and equipped in accordance with the specifications and requirements set forth by the Department in the Iowa Administrative Code 567, Chapter 69.

The permit for installation of the on-site wastewater treatment and disposal system shall
be obtained prior to the construction of, or addition to, any dwelling or building to be
served by this system. No private sewage disposal system shall be installed when a
public sewer is reasonably accessible, as determined by the Administrative Authority.
3. In the event that a private sewage disposal system should fail, or otherwise be found to cause a nuisance, a connection shall be made to a public sewer within thirty days when public sewer is reasonable accessible.

4. In the event an on-site wastewater treatment and disposal system should fail, or otherwise be found to cause a nuisance, and a sanitary sewer is not available, said system shall be made to conform to these rules and regulations. If subject system is not made to conform to the aforementioned rules and regulations, habitation of the contributing structure shall be discontinued.
SECTION C – PERMIT REQUIREMENTS
1. Any person, firm or corporation desiring a permit must file an application with the Tama County Board of Health, stating the owner’s name, current mailing address, number of bedrooms in structure serviced, type of water supply and other information as may be required by the local Board on the “Application for permit to construct, reconstruct, or alter an on-site wastewater treatment and disposal system.”
2. Must have a permit prior to construct, reconstruct, alter, or repair a private sewage disposal system in the County of Tama, State of Iowa, shall also include the results of a soil percolation test certified by the Environmentalist. (This may also include a soil evaluation test with a soil probe and use of a Munsel book.) The percolation test must be performed in accordance with the procedure set out in Chapter 69 of the Iowa Administrative Code 567 and by the Tama County Board of Health. The Environmentalist must approve any deviation from the plans or specifications appearing on the application.

3. Upon approval of the application by the Tama County Environmentalist, the permit will be issued upon payment of the required fees made payable to the Tama County Health Department.
4. Fees:

a) Septic tank and/or subsurface absorption field
$ 100.00

b) Impervious vault toilets and holding tanks
$ 100.00

c) Re-inspection or each additional* inspection
$ 75.00

 *2 years after system was installed

d) Sand filters or other type of private sewage system
$ 100.00

e) Inspection at time of sale (If physical activity and

 equipment is to be used
$ 75.00

The permit must be maintained on the site before and during construction. The
inspecting official upon final approval must sign this permit.

5. Permits shall be valid for a maximum of twelve (12 months from the time of issuance,
during which time the on-site wastewater treatment and disposal system shall be completed.
SECTION D.

INSPECTION

1. Notification: The Environmentalist shall be notified orally by telephone, or in writing, not less than eight (8) working hours, between the hours of 8:00 a.m. and 4:30 p.m., Monday through Friday, before the work is to be inspected and tested.

2. No part of any private sewage disposal system shall be used, covered or constructed so as to deny the mandatory inspection by the Tama county Environmentalist. An on-site wastewater treatment and disposal system is considered ready for inspection when the house sewer, septic tank, distribution box and drainage pipes are in place. The Environmentalist may use his/her discretion on procedure in the event of inclement weather.

3. Inspection of repaired, altered, reconstructed, or replacement system: If an existing on-site wastewater treatment and disposal system is being repaired, altered, reconstructed, or a new system is being installed to replace an existing system, the building to be served by this repaired, altered, reconstructed or replacement system must be connected to the building sewer line before inspection is made.

4. When the on-site wastewater treatment and disposal system has been completed, a drawing must be submitted to the satisfaction of the Tama County Environmentalist, or its authorized agent, showing the exact layout of the septic tank, all distribution box(es), the secondary treatment system, and location of the structure to be served by the system.
5. If the Environmentalist, or the authorized agent, deems re-inspection is necessary, the re-inspection fee must be paid prior to the time of re-inspection*.

*2 years after previous installation

6. Whenever the Environmentalist has reasonable grounds to believe that a violation exists,
he/she may enter upon and make an inspection of such premises, dwelling or other
building and gather other necessary information including water samples and instill
into the system necessary testing materials for tracking the source of any apparent
sewage
discharge to the surface of the ground. The owner or occupant of such
premises shall
permit the Environmentalist to enter such premises to make such
inspection and to
obtain such samples. Such inspection shall be made between the
hours of 8:00 a.m. and 4:30 p.m., Monday through Friday and at other times with the
consent of the occupant, or
in case of emergency. The provisions of this section shall
apply to all premises,
buildings, or dwellings, vacant or occupied. The Environmentalist
may make, as many
additional inspections of such premises as are deemed necessary.
Every occupant of a
dwelling or dwelling unit shall give the owner thereof, or his/her
agent or employee,
access to any part of such dwelling or dwelling unit, or its premises,
at all reasonable
times for the purpose of making such repairs or alterations as are
necessary to effect
compliance with the provisions of this regulation or with any lawful
regulation adopted
or any lawful order issued pursuant to the provision of this
regulation.

Refusal of Admittance

In the event the Environmentalist shall be refused entry for the purposes of making an
inspection to carry out the provisions of this regulation, a complaint shall be made under
oath to a magistrate of the County. Said magistrate may thereupon issue a warrant
directing a Peace Officer to accompany a member of the Health Department to enter
upon such premises and to make such inspection and to obtain such samples as may be
required to carry out the provision of this regulation.
SECTION E.

WELLS

If an on-site wastewater treatment and disposal system is to be constructed, reconstructed, altered, or repaired and a working well is located less than the minimum distance as set out in the Iowa Administrative Code 567, Chapter 69.3, then the disposal system must be moved in accordance to Administrative Code.
SECTION F.

PROPERTY TRANSFER INSPECTION

1. All on-site wastewater treatment and disposal systems in Tama County shall be inspected and evaluated for compliance during any change in ownership of the land with the exemption of spouse, children and family corporations. The property holder selling the property shall obtain the inspection report from the Tama County Board of Health and present it to the buyer of the property prior to, or during the negotiation of the sale transaction.
2. A normal inspection will include a walk-around and visual inspection by the Environmentalist.

3. The failed septic tank inspection may include unearthing, emptying and inspection of the septic tank and inspection of the distribution box. All costs shall be the responsibility of the property owner.

4. If the original owner fails to have the property inspected as required, the buyer shall assume this responsibility along with any renovation costs.

5. The seller shall pay an inspection fee after receipt of the inspection report.

6. Any on-site waste water treatment and disposal system, which was installed under County permit, or passed County inspection within two (2) years previous to sale or transfer, is exempt from further inspection until the next change of ownership.

SECTION G.

SEVERABILITY

Each section, paragraph, sentence, clause and provision of these rules and regulations is separate and if any provision is held unconstitutional or invalid for any reason, such decision shall not affect the remainder of these rules and regulations nor any part other than that part affected by the decision.

SECTION H.

VARIANCES
Variances to these rules and regulations may be granted by the proper authority provided sufficient and proposed alternative information is afforded to substantiate the need and propriety for such action. Variances shall be requested in writing and addressed to the Tama County Board of Health and the Iowa Department of Natural Resources, if necessary. All decisions regarding this topic shall be issued in writing to the petitioner.
SECTION I.

PENALTIES

Chapter 137.21 of the Code of Iowa specifies: “Any person who violates any provision of the Chapter of the rules and regulations of a Local Board or any lawful order of said Board, officers, or its authorized agent shall be guilty of a misdemeanor. Each additional day of neglect or failure to comply with such provision, rule, or lawful order, after notice of violation by the local Board, shall constitute a separate offense.

SECTION J.

APPEAL
Any person, who feels aggrieved by any notice or order made by the Tama County Board of Health or its authorized agent, shall have the right to appeal to the Tama County Board of Health at the next regular meeting. The Tama County Board of Health, by majority vote, may modify, withdraw or order compliance with said notice or order. Upon failure to reach an agreement, the Board of Supervisors will intervene.
M:\Max Docs\Favorites\SANITARIAN\Policies-Ordinances-Permit\Rules and Regulations -Time of Transfer Ordinance.doc

