Litter

Definition: Litter includes, but is not limited to, sand, gravel, slag, brickbats, rubbish, waste material, tin cans, refuse, garbage, trash, debris, dead animals, dead trees, weeds, junk vehicles, junk vehicle parts, and discarded materials of every kind and description.

Article IV, Section 11-62(b), Property appearance.

It is the duty of the owner, manager, resident, tenant or agent of property to keep the property free from litter. Specific examples are:

1) Sidewalks, driveways, yards and parking areas must be kept clean.

2) Garbage container areas must be maintained in a clean condition.

3) Construction sites must be kept clean.

4) Household trash must be kept in a closed container; any bagged trash that does not fit in a closed container may be placed curbside the day of trash pickup only.

Junk Vehicles

A junk vehicle, as defined by Douglas County ordinances, is one which does not have a current license plate and cannot be moved under its own power. The Douglas County Code Enforcement Department focuses their attention more on the fact of whether or not a vehicle can move under its own power since there is a provision through the State of Georgia where a license plate can be turned in, or made inactive. The vehicle must show distinct signs of not being able to operate under its own power: flat tires, missing vehicle parts, critical parts that are broken such as the engine, transmission and/or fuel line to name a few. Once a junk vehicle determination has been made and a citation has been issued, an initial ten (10) days are given for the violation to be corrected. Correction can include repairing the vehicle, obtaining a current license plate, or placing the vehicle inside a garage or other fully enclosed structure on the property. Correction does not include turning the vehicle where the license plate holder faces away from the street, or covering the vehicle with a car cover or tarp.
Commercial Heavy Trucks

Definition: A heavy truck is a motor vehicle with two or more rear axles or commercial vehicles that have a gross vehicle weight of 13,500 pounds or more. Each component part of a heavy truck, such as the semi-trailer and truck tractor are considered heavy trucks, whether or not they are connected to another component or stand alone. School busses are not considered “heavy trucks.”
Article 6, Section 610(a), Parking prohibitions for trucks.

The following parking prohibitions apply to heavy trucks, as defined in this Code:

1) In the AG and R-A Districts, no person shall be allowed to park any commercial heavy truck, truck tractor, truck body, or semi-trailer over 24 feet in length, except that one truck tractor cab may be parked on three acres or more of land, provided it is parked in the rear yard behind a single-family dwelling and at least one hundred feet from any property line. Farm equipment on an agricultural property is exempt from these restrictions.
2) In the R-LD, R-MD, R-D, R-TC, R-MF, and R-MH districts, no person shall be allowed to park any commercial heavy truck, truck tractor, truck body, or semi-trailer over 24 feet in length except for loading purposes. No semi-trailer, truck body, or truck tractor cab shall be parked or stored unless otherwise authorized by this Code.
Residential Outdoor Storage
Outdoor storage of vehicles, equipment and/or materials for commercial businesses is prohibited in residential zoning districts for any purpose and for any length of time. Items typically found outside on residential property are not considered outdoor storage (Outdoor lawn furniture, outdoor toys and play equipment for children, lawn equipment or decorations). Lawn equipment shall be limited to one of each individual piece of equipment. There is typically no need for an individual to have more than one lawn mower, weed eater, ground tiller, etc., stored in plain view on residential property.
Commercial Outdoor Storage

Outdoor storage in non-residential zoning districts (Commercial, Industrial, Office/Institutional), when permitted, must be located in the side or rear yard of the property and fenced and screened from view of public streets and adjoining residential property.

Home Occupation – Home Office.

1) A home office shall be limited to the personal conduct of a business within one’s place of residence.

2) There shall be no activity or display associated with the home office outside of any building or structure.

3) The home office shall be located and conducted in such a manner that the average neighbor under normal circumstances would not be aware of it existence.

Penalties

The following penalties may be imposed by the Douglas County Magistrate Court for continued non-compliance of Douglas County ordinances:

1) Maximum fines up to $1,000.00 per offence
2) Maximum jail time of 60 days per offence

3) Court ordered community service

The Magistrate Court may impose any combination of the above penalties for continued non-compliance. Any monetary fines imposed are also subject to statutory surcharges and court costs.

