
[bookmark: _GoBack]ATTACHMENT - B

Changes to Zoning Ordinance of the Town of Boothbay
Section 6 - Definitions
The following excerpts from the Land Use Ordinance show the changes to be made updates from DEP Chapter 1000. Red underlined items are added to the ordinance and red strike-through items are deleted. The ********* show a break in the continuity of the ordinance for sections that will not be changed.

Section 6 - Definitions

Agriculture: The production, keeping or maintenance for sale or lease, of plants and/or animals, including, but not limited to, forages and sod crops; grains and seed crops; dairy animals and dairy products; poultry and poultry products; livestock; fruits and vegetables; and ornamental and green house products. Agriculture does not include animal breeding or care, kennels, or forest management activities, kennels and timber harvesting activities. {DEP § 17 and Chap 1000, 1-1-2015 ver.}
Alteration: Any change or in the use of a building or modification in construction or change in the structural members of a structure, such as bearing walls, columns, beams or girders.
30 Words in bold are defined in this Section.
31 All Title, Chapter, and Section (“§”) references are to Maine Revised Statutes Annotated (M.R.S.A.), as may be amended from time to time.
32 References to State statute or regulation requiring inclusion or providing wording are for information only.
33 DEP references are to Department of Environmental Protection Chapter

Building, Principal: See Structure, Principal.
Bureau of Forestry – State of Maine Department of Agriculture, Conservation, and Forestry, Bureau of Forestry. {DEP Chap 1000, 1-1-2015 ver.}

Bus Terminal: A place for the parking, fueling or servicing of motor vehicles used for the transport of passengers as a business. The taking-on or discharging of passengers may also occur.

Coastal Wetland: All tidal and subtidal lands; all lands with vegetation present that is tolerant of salt water and occurs primarily in a salt water or estuarine habitat; and any swamp, marsh, bog, beach, flat or other contiguous low land that is subject to tidal action during the highest tide level for the year in which an activity is proposed as identified in tide tables published by the National Ocean Service. Coastal wetlands may include portions of coastal sand dunes. All areas below the maximum spring highest annual tide level are coastal wetlands. These areas may consist of rocky ledges, sand and cobble beaches, mud flats, etc., in addition to salt marshes and salt meadows. {38 §§ 436-A1(1) & 480-B(2) and DEP § 17 and Chap 1000, 1-1-2015 ver.}
Code Enforcement Officer: A person appointed by the Board of Selectmen to administer and enforce this Ordinance. Reference to the Code Enforcement Officer may be construed to include Building Inspector, Plumbing Inspector, Electrical Inspector and the like, where applicable.

Cross-sectional area – the cross-sectional area of a stream or tributary stream channel is determined by multiplying the stream or tributary stream channel width by the average stream or tributary stream channel depth. The stream or tributary stream channel width is the straight line distance from the normal high-water line on one side of the channel to the normal high-water line on the opposite side of the channel. The average stream or tributary stream channel depth is the average of the vertical distances from a straight line between the normal high-water lines of the stream or tributary stream channel to the bottom of the channel. {DEP Chap 1000, 1-1-2015 ver.}

Day: For enforcement purposes, a day is any portion of a 24 hour period commencing at midnight.

Disruption of shoreline integrity - the alteration of the physical shape, properties, or condition of a shoreline at any location by timber harvesting and related activities. A shoreline where shoreline integrity has been disrupted is recognized by compacted, scarified and/or rutted soil, an abnormal channel or shoreline cross-section, and in the case of flowing waters, a profile and character altered from natural conditions. {DEP Chap 1000, 1-1-2015 ver.}
Distance: The horizontal or vertical separation of two points. {DEP § 3]
District: Shall mean zoning district when used to indicate one of the ten areas into which the Town is separated for land use regulation.
Docks, piers, wharves, bridges and other structures and uses extending over or beyond the high-water line or within a wetland:
Temporary Structures that remain in or over the water for less than 7 months in any period of 12 months. Permanent: Structures that remain in or over the water for 7 months or more in any period of twelve 12 consecutive months. {38 § 440-B(2) and DEP § 17]
Permanent: Structures which remain in or over the water for seven (7) months or more in any period of twelve (12) consecutive months. {DEP Chap 1000, 1-1-2015 ver.}
Drainage System: One or more artificial ditches, tile drains, or similar devices that collect surface runoff or ground water and convey it to a point of discharge.
Driveway (in shoreland overlay) - a vehicular access-way less than five hundred (500) feet in length serving two single-family dwellings or one two-family dwelling, or less. {DEP Chap 1000, 1-1-2015 ver.}
Driveway (outside shoreland overlay): A vehicular access-way serving no more than two lots. Duplex: See Dwelling, Two Family.

Educational Facility: Any public, private, or parochial, profit or non-profit school for students of any age.
Emergency operations - operations conducted for the public health, safety or general welfare, such as protection of resources from immediate destruction or loss, law enforcement, and operations to rescue human beings, property and livestock from the threat of destruction or injury. {DEP Chap 1000, 1-1-2015 ver.}
Essential Services: Gas, electrical or communication facilities; steam, fuel, electric power or water transmission or distribution lines, towers and related equipment; telephone cables or lines, poles and related equipment; gas, oil, water, slurry or other similar pipelines; municipal wastewater lines, collection or supply systems; and associated storage tanks. Such systems may include towers, poles, wires, mains, drains, pipes, conduits, cables, fire alarms and police call boxes, traffic signals, hydrants and similar accessories, but shall not include service drops or buildings which are necessary for the furnishing of such services. {DEP § 17}
Expansion of a Structure: See Structure Expansion.
Expansion of Use: The addition of one or more months to a use’s operating season; or the use of more floor area footprint of a structure or ground area devoted to a particular use. {DEP Chap 1000, 1-1-2015 ver.}
Family: One or more individuals living together as a single housekeeping unit and cooking on the premises. A family is not a group occupying a boarding, lodging or rooming house or a hotel/motel.

Floor Area: The sum of the horizontal areas of the floor(s) of a structure enclosed by exterior walls. {DEP Chap 1000, 1-1-2015 ver.}
 following areas:
All horizontal surfaces of floors above a basement or above ground level (if no basement) as measured from the exterior faces of the walls including the horizontal area at each floor level devoted to stairwells and elevator shafts..
Areas above the ceiling of all rooms on the top floor that can be reached by stairs or ladders.
All horizontal impervious surfaces of basements.
Footprint: The entire area of ground covered by the structure(s) on a lot, including but not limited to cantilevered or similar overhanging extensions, as well as unenclosed structures, such as patios and decks. {DEP Chap 1000, 1-1-2015 ver.}
Forest Management Activities: Timber cruising and other forest resource evaluation activities, pesticide or fertilizer application, management planning activities, timber stand improvement, pruning, regeneration of forest stands, and other similar or associated activities, exclusive of timber harvesting and the construction, creation or maintenance of roads. {DEP § 17]
Forest Management Plan: A site-specific document signed by a professional forester outlining proposed activities to ensure compliance with performance standards and regeneration requirements established pursuant to this subchapter. {12 § 8868(2)]
Forest Stand: A contiguous group of trees sufficiently uniform in age class distribution, composition, and structure, and growing on a site of sufficiently uniform quality, to be a distinguishable unit. {DEP Chap 1000, 1-1-2015 ver.}
Forested Wetland: A freshwater wetland dominated by woody vegetation that is six (6) meters (about twenty 20 feet) tall or taller. {38 §§ 436-A(5-A) & 440-B(2-C) and DEP § 17 and Chap 1000, 1-1-2015 ver.}
Forester, Professional: A person licensed pursuant to Title 32, Chapter 76. {12 § 8868(3)] Forestry: See Forest Management Activities.
Foundation: The supporting substructure of a building or other structure, excluding wooden sills and post supports, but including, but not limited to, basements, slabs, frostwalls, or other base consisting of concrete, block, brick or similar material. {DEP § 17]
Freshwater Wetland: Freshwater swamps, marshes, bogs and similar areas, other than forested wetlands, which are:
Of 10 or more contiguous acres; or of less than 10 contiguous acres and adjacent to a great pond such that in a natural state, the combined surface area is in excess of 10 acres; and
Inundated or saturated by surface or ground water at a frequency and for a duration sufficient to support, and which under normal circumstances do support, a prevalence of wetland vegetation typically adapted for life in saturated soils.

Freshwater wetlands may contain small stream channels or inclusions of land that do not conform to the criteria of this definition. {38 § 436-A(5) and DEP § 17]
Shrub/open wetlands next to ponds are part of the pond if, during normal high water, the elevation of the water in the wetland is the same as that of the pond. {DEP clarification – Shoreland Zoning News, Volume 18, Issue 2, Fall 2005]
Frontage: The length of a straight line measured between the intersections of the side lot lines and a public or private way right-of-way or a shoreline.
Functionally Water-Dependent Uses: Those uses that require, for their primary purpose, location on submerged lands or require direct access to, or location in, coastal or inland waters and that cannot be located away from these waters. The uses include, but are not limited to, commercial and recreational fishing and boating facilities, excluding recreational boat storage buildings, finfish and shellfish processing; fish-related storage and retail and wholesale marketing facilities; waterfront dock and port facilities; shipyards and boat building facilities; marinas; navigation aids; basins and channel, retaining walls shoreline structures necessary for erosion control purposes; industrial uses dependent upon water-borne transportation or requiring large volumes of cooling or processing water that cannot reasonably be located or operated at an inland site; and uses that primarily provide general public access to coastal or inland waters. Recreational boat storage buildings are not considered to be a functionally water-dependent use. {38 § 436-A(6), 38 § 438-A(7) and DEP §§ 15 G &17 and Chap 1000, 1-1-2015 ver.}
Gambling: Any activity so defined by state or local regulation except fund raising activities conducted by churches, veterans, service and nonprofit organizations and state lotteries.
Garage Sale: See Yard Sale.
Great Pond: Any inland body of water which in a natural state has a surface area in excess of 10 acres and any inland body of water artificially formed or increased which has a surface area in excess of 30 acres. An artificially formed or increased inland body of water completely surrounded by land held by a single owner is not subject to the regulations for great ponds. {38 §§ 436-A(7) & 480-B(5) and DEP § 17]
Great Pond classified GPA - any great pond classified GPA, pursuant to 38 M.R.S.A. Article 4-A Section 465-A. This classification includes some, but not all impoundments of rivers that are defined as great ponds. {DEP Chap 1000, 1-1-2015 ver.}Formatted: Font: Bold

Ground Cover: Small plants, fallen leaves, needles and twigs, and the partially decayed organic matter of the forest floor. {DEP § 17]
Harvest Area: The area where timber harvesting and related activities, including the cutting of trees, skidding, yarding, and associated road construction take place. The area affected by a harvest encompasses the area within the outer boundaries of these activities, excepting unharvested areas greater than 10 acres within the area affected by a harvest. {DEP § 17] [Timber Harvesting]
Hazardous Material/Matter: Substances identified under 38 § 1319 that present a present or potential danger to the people of the State or to its natural environment when deposited on land or discharged on or into waters of the State or ambient air. {38 § 1317(2)]
Hazard tree - a tree with a structural defect, combination of defects, or disease resulting in a structural defect that under the normal range of environmental conditions at the site exhibits a high probability of failure and loss of a major structural component of the tree in a manner that will strike a target. A normal range of environmental conditions does not include meteorological anomalies, such as, but not limited to: hurricanes; hurricane-force winds; tornados; microbursts; or significant ice storm events. Hazard trees also include those trees that pose a serious and imminent risk to bank stability. A target is the area where personal injury or property damage could occur if the tree or a portion of the tree fails. Targets include roads, driveways, parking areas, structures, campsites, and any other developed area where people frequently gather and linger. {DEP Chap 1000, 1-1-2015 ver.}
Height of a Structure: See Structure Height.

Industrial Use: The assembling, fabrication, finishing, manufacturing, packaging or processing of goods, or the extraction of minerals. {DEP § 17and Chap 1000, 1-1-2015 ver.}
Industrial, Commercial, and Industrial/Commercial Condominiums: Real estate, portions of which are designated for separate ownership and the remainder of which is designated for common ownership solely by the owners of those portions under a declaration, duly recorded at the Lincoln County Registry of Deeds. A condominium is a legal form of ownership, not a land development type. Real estate is not a condominium unless the undivided interests in the common elements are vested in the unit owners. Shall not include residential uses, such as, but is not limited to, dwelling units, lodging houses, or retirement facilities. {Maine Condominium Act of 1983]

Land Management Road - a route or track consisting of a bed of exposed mineral soil, gravel, or other surfacing materials constructed for, or created by, the passage of motorized vehicles and used primarily for timber harvesting and related activities, including associated log yards, but not including skid trails or skid roads. {DEP Chap 1000, 1-1-2015 ver.}

Lot: An area of land in single ownership, or single lease-hold, regardless of the dates or sources of acquisition thereof and regardless of the buildings and uses existing thereon, having definite boundaries established by recorded plan or deed.
Lot Area: The area of land enclosed within the boundary lines of a lot, minus land below the normal high-water line of a great pond, stream, outlet stream water body or the upland edge of a wetland and minus areas beneath the right-of-way of roads serving more than two lots. Outside the Shoreland Overlay Zone land below the upland edge of a wetland is included. {DEP § 17and Chap 1000, 1-1-2015 ver.}

Marina: A business establishment having frontage on navigable water and, as its principal use, providing for hire offshore moorings or docking facilities for boats, and which may also provide accessory services such as boat and related sales, boat repair, indoor and outdoor storage of boats and marine equipment, bait and tackle shops and marine fuel service and human waste disposal facilities. {DEP § 17and Chap 1000, 1-1-2015 ver.}

Multi-unit residential - a residential structure containing three (3) or more residential dwelling units. {DEP Chap 1000, 1-1-2015 ver.}
Native Vegetation: Indigenous to the local forests. Boothbay, Boothbay Harbor or Edgecomb. {DEP § 17 and Chap 1000, 1-1-2015 ver.}
Neighborhood Store: A retail store of less than 1,600 square feet of selling space serving the residents in the immediate vicinity with items commonly found in a grocery or drug store for use off premise.
Noise: A sound of any kind, especially when loud, confused, indistinct, or disagreeable.
Non-conforming Condition: A non-conforming lot, structure or use which is allowed solely because it was in lawful existence at the time this Ordinance or subsequent amendment took effect. in the Shoreland Overlay Zone before a Shoreland Zoning Ordinance was first adopted on March 4, 1974, that existed elsewhere before a Zoning Ordinance for the Town of Boothbay was first adopted on August 20, 1979, or that existed before subsequent amendments of the Zoning Ordinance. {DEP § 17 and Chap 1000, 1-1-2015 ver.}
Non-conforming Lot: A single lot of record which does not meet the area, frontage, or width requirements of the District in which it is located and which was in lawful existence in the Shoreland Overlay Zone before a Shoreland Zoning Ordinance was first adopted on March 4, 1974, that existed elsewhere before a Zoning Ordinance for the Town of Boothbay was first adopted on August 20, 1979, or that existed before subsequent amendments of the Zoning Ordinance. {DEP § 17]
Non-conforming Structure: A structure lawfully existing in the Shoreland Overlay Zone before a Shoreland Zoning Ordinance was first adopted on March 4, 1974, that existed elsewhere before a Zoning Ordinance for the Town of Boothbay was first adopted on August 20, 1979, or that existed before subsequent amendments of the Zoning Ordinance that does not conform to the standards of this Ordinance. {12 § 682(9)] A structure which does not meet any one or more of the following dimensional requirements; setback, height, or lot coverage or footprint, but which is allowed solely because it was in lawful existence at the time this Ordinance or subsequent amendments took effect. {DEP Chap 1000, 1-1-2015 ver.}
Non-conforming Use: use of buildings, structures, premises, land or parts thereof which is not allowed in the district in which it is situated, but which is allowed to remain solely because it was in lawful existence at the time this Ordinance or subsequent amendments took effect A Use of air, land, water or natural resources or a parcel of land lawfully existing in the Shoreland Overlay Zone before a Shoreland Zoning Ordinance was first adopted on March 4, 1974, that existed elsewhere before a Zoning Ordinance for the Town of Boothbay was first adopted on August 20, 1979, or that existed before subsequent amendments of the Zoning Ordinance that does not conform to the standards of this Ordinance. {12 § 682(10) and DEP Chap 1000, 1-1-2015 ver.}
Non-native invasive species of vegetation - species of vegetation listed by the Maine Department of Agriculture, Conservation and Forestry as being invasive in Maine ecosystems and not native to Maine ecosystems. \{DEP Chap 1000, 1-1-2015 ver.}

Outlet Stream: Any perennial or intermittent stream, as shown on the most recent edition of a 7 1/2 minute series or, if not available, a 15 minute series topographic map produced by the United States Geological Survey, that flows from a freshwater wetland. {38 § 436-A(9-A)] highest resolution version of the national hydrography dataset available from the United States Geological Survey on the website of the United States Geological Survey or the national map, that flows from a freshwater wetland. {DEP Chap 1000, 1-1-2015 ver.}

Piers, docks, wharves, bridges and other structures and uses extended over or beyond the normal high-water line or within a wetland. {DEP Chap 1000, 1-1-2015 ver.}
Temporary:	Structures which remain in or over the water for less than seven (7) months in any period of twelve (12) consecutive months.
Permanent:	Structures which remain in or over the water for seven (7) months or more in any period of twelve (12) consecutive months.
Principal Structure: Any structure in which the main use of the premises takes place. {30-A § 4401(3)] - a structure other than one which is used for purposes wholly incidental or accessory to the use of another structure or use on the same lot. {DEP Chap 1000, 1-1-2015 ver.}
Principal Use: A use which is the main use on the premises same lot. {DEP Chap 1000, 1-1-2015 ver.}

Replacement System: A subsurface wastewater disposal system intended to replace:
An existing system which is either malfunctioning or being upgraded with no significant change of design flow or use of the structure; or
Any existing overboard wastewater discharge. {DEP § 17]
Residential dwelling unit - a room or group of rooms designed and equipped exclusively for use as permanent, seasonal, or temporary living quarters for only one family at a time, and containing cooking, sleeping and toilet facilities. The term shall include mobile homes and rental units that contain cooking, sleeping, and toilet facilities regardless of the time-period rented. Recreational vehicles are not residential dwelling units. {DEP Chap 1000, 1-1-2015 ver.}
Residential Use: Accessory apartments; one family, two family and multifamily dwellings; lodging houses; and retirement facilities. This term does not exclude home occupations that conform to the standards set forth in Section 3.10.11.
Residual basal area - the average of the basal area of trees remaining on a harvested site. {DEP Chap 1000, 1-1-2015 ver.}
Residual Stand - a stand of trees remaining in the forest following timber harvesting and related activities {DEP Chap 1000, 1-1-2015 ver.}

Riprap: Rocks, irregularly shaped, and at least 6 inches in diameter, used for erosion control and soil stabilization, typically used on ground slopes not to exceed 2 units horizontal to 1 unit vertical or less. {DEP Chap 1000, 1-1-2015 ver.}
River: A free-flowing body of water including its associated floodplain wetlands from that point at which it provides drainage for a watershed of 25 square miles to its mouth. Standards for coastal wetland apply to land abutting the Cross, Damariscotta and Sheepscot Rivers. {DEP § 17]
Road: A route or track consisting of a bed of exposed mineral soil, gravel, asphalt, or other surfacing material constructed for or created by the repeated passage of motorized vehicles. This definition does not include a driveway as defined. {DEP § 17DEP Chap 1000, 1-1-2015 ver.}

Sapling - a tree species that is less than two (2) inches in diameter at four and one half (4.5) feet above ground level. {DEP Chap 1000, 1-1-2015 ver.}

Seedling - a young tree species that is less than four and one half (4.5) feet in height above ground level. {DEP Chap 1000, 1-1-2015 ver.}

Shore Frontage: the length of a lot bordering on a water body or wetland measured in a straight line between the intersections of the lot lines with the shoreline. The length of a lot bordering on a great pond, stream or coastal wetland measured in a straight line between the intersections of the lot lines with the shoreline. In the Shoreland Overlay Zone, Shore Frontage includes frontage on outlet streams and freshwater wetlands. {DEP § 17and DEP Chap 1000, 1-1-2015 ver.}
Shoreland Overlay Zone:
The land area located within two hundred, fifty (250) feet horizontal distance, of the normal high-water line of any great pond or river; within 250 feet, horizontal distance, of the upland edge of a coastal wetland, including all areas affected by tidal action; within two hundred, fifty (250) feet of the upland edge of a freshwater wetland; or within seventy-five (75) feet, horizontal distance, of the normal high-water line of a stream.
 of the:
High-water line of any great pond,
Upland edge of a coastal wetland including all areas affected by tidal action, and
Upland edge of a freshwater wetland rated moderate or high by the Department of Inland Fisheries and Wildlife; and the land area located within 75 feet of the:
Upland edge of a freshwater wetland not rated moderate or high by the Department of Inland Fisheries and Wildlife,
High-water line of a stream, and
High-water line of any outlet stream from any freshwater wetland. {38 § 438-A(1) and DEP § 17}
Shoreline: the normal high-water line, or upland edge of a freshwater or coastal wetland.
The high water line of great ponds, streams, outlet streams and tributary streams;
The upland edge of the maximum spring tide of coastal wetlands including salt marshes and salt meadows and all areas affected by tidal action; and
The upland edge of saturated soil of freshwater wetlands including forested wetlands. {DEP Chap 1000, 1-1-2015 ver.}

Skid Road or Skid Trail - a route repeatedly used by forwarding machinery or animal to haul or drag forest products from the stump to the yard or landing, the construction of which requires minimal excavation. {DEP Chap 1000, 1-1-2015 ver.}Formatted: Header, Line spacing: single, Tab stops: Not at 5.38"

Slash - the residue, e.g., treetops and branches, left on the ground after a timber harvest. {DEP Chap 1000, 1-1-2015 ver.}

Storm-damaged tree - a tree that has been uprooted, blown down, is lying on the ground, or that remains standing and is damaged beyond the point of recovery as the result of a storm event. {DEP Chap 1000, 1-1-2015 ver.}
Stream: A free-flowing body of water from the outlet of a great pond or the confluence of two (2) perennial streams as depicted on the most recent edition, highest resolution version of a the national hydrography dataset available from the United States Geological Survey 7.5 minute series topographicon the website of the United States Geological Survey or the national map, or if not available, a 15minute series topographic map, to the point where the body of waterstream becomes a river or flows towhere the stream meets the shoreland zone of another water body or wetland. When a stream meets the shoreland zone of a water body or wetland within the shoreland areaand a channel forms downstream of the water body or wetland as an outlet, that channel is also a stream. A free-flowing body of water from the outlet of a great pond or the point of confluence of 2 perennial streams as depicted on the most recent edition of a United States Geological Survey 7.5-minute series topographic map or, it not available, a 15-minute series topographic map, to the point where the body of water flows to another great pond, stream or wetland within a shoreland area. {38 § 436-A(11-A) and DEP § 17and DEP Chap 1000, 1-1-2015 ver.}
Street: See Road.
Storage Facility: A structure or area for the storage of items, including, but not limited to, boats and other water craft, as a business.
Storage Structure: A structure with areas for rent for the storage of items by the public.
Structure: Anything temporarily or permanently located, built, constructed or erected for the support, shelter or enclosure of persons, animals, goods or property of any kind, together with or anything constructed or erected with a fixed location on or in the ground, exclusive of fences, and poles, wiring and other aerial equipment normally associated with service drops as well as guying and guy anchors.. The term includes structures temporarily or permanently located, such as decks, patios, and satellite dishes. Structure does not include fences; poles and wiring and other aerial equipment normally associated with service drops, including guy wires and guy anchors; subsurface waste water disposal systems as defined in Title 30-A, section 4201, subsection 5; geothermal heat exchange wells as defined in Title 32, section 4700-E, subsection 3-C; or wells or water wells as defined in Title 32, section 4700-E, subsection 8. Anything built for the support, shelter or enclosure of persons, animals, goods or property of any kind, together with anything constructed or erected with a fixed location on or in the ground, exclusive of wooden or wire fences, and poles, wiring and other aerial equipment normally associated with service drops including guying and guy anchors. The term includes structures temporarily or permanently located, such as decks, patios, portable garages and satellite dishes. The term does not include ham radio antennas, signs, picnic tables, wind turbines or small satellite dishes and similar structures having no floor area. {38 § 436-A(12) and DEP § 17and DEP Chap 1000, 1-1-2015 ver.}
Structure, Accessory: See Accessory Structure.
Structure Expansion: An increase in the floor area or volume footprint of a structure, including all extensions, including, but not limited to, attached decks, garages, porches and greenhouses. {DEP § 17 and Chap 1000, 1-1-2015 ver.}
Structure Height: The vertical distance between the mean original (prior to construction) grade at the downhill side of the structure and the highest point of the structure, excluding chimneys, steeples, antennas, and similar appurtenances that have no floor area measured from the average ground elevation adjacent to the Foundation, i.e., the underlying base, substructure, or support of a building, to the highest point of the roof, excluding antennas, solar panels and passive chimneys projecting above the roof. {DEP Chap 1000, 1-1-2015 ver.}
Substantial start - completion of thirty (30) percent of a permitted structure or use measured as a percentage of estimated total cost. {DEP Chap 1000, 1-1-2015 ver.}

Tidal Water: All waters affected by tidal action during the maximum spring highest annual tide. {DEP § 17and DEP Chap 1000, 1-1-2015 ver.}
Timber Harvesting: The cutting and removal of timber for the primary purpose of selling or processing forest products. “Timber harvesting” does not include the cutting or removal of vegetation within the shoreland zone when associated with any other land use activities. The cutting or removal of trees in the shoreland zone on a lot that has less than two (2) acres within the Shoreland Overlay Zone shall not be considered timber harvesting. Such cutting or removal of trees shall be regulated pursuant to Section 3.11.3, Clearing or Removal of Vegetation for Activities Other Than Timber Harvesting. {12 § 8868(4) and DEP § 17and DEP Chap 1000, 1-1-2015 ver.}

********.
Tree - a woody perennial plant with a well-defined trunk(s) at least two (2) inches in diameter at four and one half (4.5) feet above the ground, with a more or less definite crown, and reaching a height of at least ten (10) feet at maturity. {DEP Chap 1000, 1-1-2015 ver.}
Tributary Stream: A channel between defined banks created by the action of surface water, which is characterized by the lack of terrestrial vegetation or by the presence of a bed, devoid of topsoil, containing waterborne deposits or exposed soil, parent material or bedrock; and which is connected hydrologically with other water bodies. “Tributary stream” does not include rills or gullies forming because of accelerated erosion in disturbed soils where the natural vegetation cover has been removed by human activity. This definition does not include the term "stream" as defined elsewhere in this Ordinance, and only applies to that portion of the tributary stream located within the shoreland zone of the receiving water body or wetland. NOTE: Water setback requirements apply to tributary streams within the shoreland zone. Best Management Practices have not prevented erosion in disturbed soils where the natural vegetation cover has been removed by human activity. A tributary stream may be perennial or intermittent. This definition does not include the term stream. {DEP §§ 15(B)(1) & 17and DEP Chap 1000, 1-1-2015 ver.}
Trucking Distribution Terminal (Truck Terminal): A building or area in which items brought in by truck are sorted or stored before reshipment. The terminal facility may include storage areas for trucks, and buildings or areas for the repair of trucks associated with the terminal.
Upland edge of a wetland - the boundary between upland and wetland. For purposes of a coastal wetland, this boundary is the line formed by the landward limits of the salt tolerant vegetation and spring highest annual tide level, including all areas affected by tidal action. For purposes of a freshwater wetland, the upland edge is formed where the soils are not saturated for a duration sufficient to support wetland vegetation; or where the soils support the growth of wetland vegetation, but such vegetation is dominated by woody stems that are six (6) meters (approximately twenty (20) feet) tall or taller. {DEP Chap 1000, 1-1-2015 ver.}

Upland Edge of a Coastal Wetland: The boundary between upland and wetland. This boundary is the line formed by the landward limits of the salt tolerant vegetation or the maximum spring tide level, including all areas affected by tidal action. {DEP § 17]
Upland Edge of a Freshwater Wetland: The boundary between upland and wetland. The upland edge is formed where the soils are not saturated for a duration sufficient to support wetland vegetation; or where the soils support the growth of wetland vegetation, but such vegetation is dominated by woody stems that are 20 foot tall or taller. {DEP § 17]

Water body - any great pond, river or stream. {DEP Chap 1000, 1-1-2015 ver.}
Water Crossing: Any project extending from one bank to the opposite bank of a stream, outlet stream, tributary stream or wetland whether under, through, or over the water or wetland. Such projects include, but may not be limited to, roads, fords, bridges, culverts, water lines, sewer lines, and cables as well as maintenance work on these crossings. This definition includes crossings for timber harvesting equipment and related activities. {DEP § 17}
Wetland: A freshwater or coastal wetland. A Freshwater or Coastal Wetland. See Coastal Wetland and Freshwater Wetland. {DEP § 17and DEP Chap 1000, 1-1-2015 ver.}
Wholesale Business: A business establishment engaged in the bulk sale of goods or materials, not manufactured or processed on the premises.
Windfirm: The ability of a forest stand to withstand strong winds and resist windthrow, wind rocking, and major breakage. {DEP § 17} [Timber Harvesting]
Wood Processing: The processing of wood by cutting, planing, compressing, splitting, gluing and veneer production except for firewood processing.
Woody Vegetation: Live trees or woody, non-herbaceous shrubs. {DEP § 17} Yard: An unoccupied space, open to the sky, on the same lot with a structure.
Yard Sale: The sale of personal household items to the public but not by consignment. This term shall include garage sales and other such sales from a residential dwelling unit or property. [Administrative Code]

Page 1 of 10
