JACKSON COUNTY HEALTH DEPARTMENT
INSTRUCTIONS FOR APPLYING FOR AN EXISTING SEPTIC TANK APPROVAL AND MODIFICATION PERMIT

Few realize the true purpose of the septic tank regulations which currently exist in the State of Florida. Historically areas which have experienced population growth along with the unregulated installation of septic tanks, have developed contaminated water supplies. The regulations which govern septic tank systems together with regulations controlling surface waters and pollutants, are part of a program designed to prevent the contamination of the underground and surface waters of Florida. Through your efforts in cooperating with these regulations you can do your part in protecting Jackson County's most valuable resource, your drinking water.

Due to additional flow you are adding to your existing septic tank system, you may be required to obtain a modification permit.

1.
Apply for an Existing System approval the Environmental Health Section of the Jackson County Health Department located at 4487 Lafayette St. or through the mail at P.O. Box 310, (ZIP 32447). All necessary forms can be furnished by this office.

2.
Draw a site plan on the form entitled "Part II Site Plan". The site plan must be drawn to scale (our staff will assist you with this). For lots greater than five acres, you must only show one acre to scale. A small box in the upper right hand corner must be included to indicate the location of that one acre in relation to the entire greater than five acre parcel. The following information is required on the Site Plan:

A.
Boundaries of property with dimensions

B.
Slope of land

C.
Location of all buildings (existing and proposed)

D. Location of proposed septic tank and drainfield

E. Location of existing septic tanks and drainfields on site as well as those existing on adjacent properties within 200 ft. of property line.

F.
Location of well on site as well as on adjacent properties

G.
Location of water supply lines for well or public water

H. Location of water retention or drainage structures

I. Location of driveways and parking areas existing and proposed

Information must indicate the following related to the septic tank system:

A.
Distance to private wells on site as well as adjacent properties within 200 ft.

B.
Distance to public wells on site as well as adjacent properties within 200 ft.

C.
Distance to property lines

D. Distance to high water line of lakes, ponds, etc.

Special information required: Provide location of buried electrical and water lines in the area of the septic tank and drainfield if applicable.

3.
If you do not have a blueprint type floor plan, sketch the floor plan of the proposed structure on a piece of paper. Show the location and number of bedrooms and include the dimensions of the structure. This sketch does not need to be to scale.

4.
Provide a legal description or survey of the property for confirmation of property dimensions.

5.
Next complete the application. Identify the proposed system as existing. Fill in the name of the property owner, the owner's phone number(s), and his address.

If someone other than the owner is applying for the permit he should fill in his name, mailing address, and phone number(s) in the space marked agent. The owner's agent must present a signed affidavit from the owner stating that the agent has the owner's permission to apply for the septic tank system (forms available). Indicate the phone number of the agent next to his name.

6. If the property is in a subdivision, the lot and block number, the subdivision name and the date subdivided should be placed in the proper blanks. Otherwise, the legal description should be filled in. Fill in size, water supply and public utility information. Next the street address of the property should be placed on the application.

7.
Provide accurate directions to the site. INCORRECT OR INCOMPLETE DIRECTIONS WILL DELAY THE PROCESSING OF THE APPLICATION AND THE ISSUANCE OF THE PERMIT. Finally the applicant must sign the application at the bottom page.

8.
Place information pertaining to the structure in the appropriate spaces. Applications for dwellings must supply square footage, bedrooms and number of units. Non-residential construction must fill in square footage, number of persons, hours of operation, and number of seats where applicable. Provide requested information on plumbing fixtures.

9.
When the application and site plan have been filled out completely, return or mail them, along with a legal description and floor plan, to this office. As required by Florida Administrative Code, an Existing System Approval fees of $85.00 must be paid. Make checks payable to the Jackson County Health Department. Refunds are made only if service is not rendered.
10. At the time that the application is submitted, two flags will be provided to the applicant. The first flag should be placed by the road to mark the lot. The second flag should be placed at the location of the septic tank system. If applied for through the mail, please provide your own site markers. Also, place markers or otherwise indicate electrical or water lines in the area of the septic tank and drainfield if applicable.

11. As soon as possible go to the site and mark the four corners of the septic tank and locate the ends of the drainfield and uncover the ends to expose the ends of the lines. After this is completed, call the Jackson County Health Department at 482-9227 to inform our office that the system is ready to be inspected.

12. If your septic tank or drainfield has to be increased in size in order to accommodate the additional flow requested, you will be issued a denial letter and a modification permit application will be required ($360.00 permit fee). Make checks payable to the Jackson County Health Department. Refunds are made only if service is not rendered
AFFIDAVIT

The attached application and site plan includes all existing and proposed construction on and adjoining this property. I understand that I am solely responsible for the accuracy and completeness of the application and diagram. Furthermore, I understand that occupation of any construction before the approval of a septic tank system by the Jackson County Health Department is a violation of state and local regulation.

Special note: You may be required to obtain additional permits from other state and local agencies prior to development of your property. If you apply for your existing system approval and septic tank modification permit prior to receiving an approved development order from the Jackson County Community Development Department, you may forfeit part or all of your septic tank permit fee depending on what services have been rendered.

Special note: Approval of your site plan and issuance of your septic system modification permit does not authorize construction or modification of features on your property other than the septic tank.

Signed:___Date:__________________
