 ORDINANCE

AN ORDINANCE TO ESTABLISH A HISTORIC PRESERVATION COMMISSION IN THE CITY OF CALHOUN, GEORGIA; TO PROVIDE FOR DESIGNATION OF HISTORIC PROPERTIES OR HISTORIC DISTRICTS; TO PROVIDE FOR ISSUANCE OF CERTIFICATES OF APPROPRIATENESS; TO PROVIDE FOR AN APPEALS PROCEDURE; TO REPEAL CONFLICTING ORDINANCES; AND FOR OTHER PURPOSES.

BE IT ORDAINED BY THE CALHOUN CITY COUNCIL OF CALHOUN, GEORGIA.

SECTION I

Purpose

In support and furtherance of its findings and determination that the historical, cultural, and aesthetic heritage of the City of Calhoun is among its most valued and important assets and that the preservation of this heritage is essential to the promotion of the health, prosperity, and general welfare of the people;

In order to stimulate revitalization of the business districts and historic neighborhoods and to protect and enhance local historic and aesthetic attractions to tourists and thereby promote and stimulate business;

In order to enhance the opportunities for federal or state tax benefits under relevant provisions of federal or state law; and

In order to provide for the designation, protection, preservation, and rehabilitation of historic properties and historic districts and to participate in federal or state programs to do the same;

The Calhoun City Council hereby declares it to be the purpose and intent of this Ordinance to establish a uniform procedure for use in providing for the protection, enhancement, perpetuation, and use of places, districts, sites, buildings, structures, objects, and landscape features having a special historical, cultural, or aesthetic interest or value, in accordance with the provisions of the Ordinance.

SECTION II

Definitions

A.
“Building” - Means a construction created principally to shelter any form of human activity.

B.
“Certificate of Appropriateness” - Means a document evidencing approval by the Historic Preservation Commission of an application to make a material change in the appearance of a designated historic property or of a property located within a designated historic district.

C.
“Exterior Architectural Features” - Means the architectural style, general design, and general arrangement of the exterior of a building, structure, or object, including but not limited to the kind or texture of the building materials and the type and style of all windows, doors, signs, and other appurtenant architectural fixtures, features, details, or elements relative to the forgoing.

D.
“Exterior Environmental Features” - Means all those aspects of the landscape or the development of a site which affect the historic character of the property.

E.
“Historic District” - Means a geographically definable area, possessing a significant concentration, linkage, or continuity of sites, buildings, structures, or objects united by past events or aesthetically by plan or physical development. A district may also comprise individual elements separated geographically but linked by association or history. A Historic District shall further mean an area designated by the Calhoun City Council as a Historic District pursuant to the criteria established in Section IV. B. of this Ordinance.

F.
“Historic Property” - Means an individual building, structure, site, or object including the adjacent area necessary for the proper appreciation thereof designated by the Calhoun City Council as a historic property pursuant to the criteria established in Section IV. C. of this Ordinance.

G.
“Material Change in Appearance” - Means a change that will affect either the exterior architectural or environmental features of a historic property or any building, structure, site, object, or landscape feature within a historic district, such as:

1. A reconstruction or alteration of the size, shape, or façade of a historic property, including relocation of any doors or windows or removal or alteration of any architectural features, details, or elements;

2. Demolition or relocation of a historic building, structure, site, or object;

3. Commencement of excavation for construction purposes;

4. A change in the location of advertising visible from the public right-of-way; or

5. The erection, alteration, restoration, or removal of any building or other construction within a historic property or district, including walls, fences, steps, pavements, or other appurtenant features.

H.
“Object” - Means a construction primarily artistic in nature or relatively small in scale and simply constructed. Although it may be, by nature or design, movable, an object is associated with a specific setting or environment.

I.
“Site” - Means the location of a significant event, a prehistoric or historical occupation or activity, or a building or structure, whether standing, ruined, or vanished, where the location itself maintains historical or archaeological value regardless of the value of any existing structure.

J.
“Structure” - Means a functional construction made for purposes other than creating human shelter.

SECTION III

Creation of a Historic Preservation Commission

A.
Creation of the Commission:

There is hereby created a commission whose title shall be the “CALHOUN HISTORIC PRESERVATION COMMISSION” (hereinafter “Commission”).

B.
Commission Position within the City of Calhoun:

The Commission shall be part of the planning functions of the City of Calhoun.

C.
Commission Members: Number, Appointment, Terms and Compensation:

The Commission shall consist of five (5) members appointed by the mayor and ratified by the City Council. All members shall be residents of the City of Calhoun and shall be persons who have demonstrated special interest, experience, or education in history, architecture, or the preservation of historic resources.

To the extent available in the City of Calhoun, at least three (2) members shall be appointed from among professionals in the disciplines of architecture, history, architectural history, planning, archaeology, or related professions.

Members shall serve three-year terms. Members may not serve more than two (2) consecutive terms. In order to achieve staggered terms, initial appointments shall be: one (1) member for one (1) year; two (2) members for two (2) years; and two (2) members for three (3) years. Members shall not receive a salary, although they may be reimbursed for expenses.

D.
Statement of Commission’s Powers:

1.
The Commission shall be authorized to:

a.
Prepare and maintain an inventory of all property within the City of Calhoun having the potential for designation as historic property;

b.
Recommend to the Calhoun City Council specific districts, sites, buildings, structures, or objects to be designated by ordinance as historic properties or historic districts;

c.
Review applications for Certificates of Appropriateness, and grant or deny the same in accordance with the provisions of this Ordinance;

d.
Recommend to the Calhoun City Council that the designation of any district, site, building, structure, or object as a historic property or as a historic district be revoked or removed;

e.
Restore or preserve any historic properties acquired by the City of Calhoun;

f.
Promote the acquisition by the City of Calhoun of façade easements and conservation easements, as appropriate, in accordance with the provisions of the Georgia Uniform Conservation Easement Act of 1992 (O.C.G.A., Section 44-10.1 though 5);

g.
Conduct educational programs on historic properties located within the City of Calhoun and on general historic preservation activities;

h.
Make such investigations and studies of matters relating to historic preservation, including consultation with historic preservation experts, the Calhoun City Council or the Commission itself may, from time to time, deem necessary or appropriate for the purposes of preserving historic resources;

i.
Seek out local, state, federal, or private funds for historic preservation, and make recommendations to the Calhoun City Council concerning the most appropriate uses of any funds acquired;

j.
Submit to the Historic Preservation Division of the Department of Natural Resources a list of historic properties or historic districts designated;

k.
Perform historic preservation activities as the official agency of the City of Calhoun historic preservation program;

l.
Employ persons, if necessary, to carry out the responsibilities of the Commission;

m.
Receive donations, grants, funds, or gifts of historic property and acquire and sell historic properties. The Commission shall not obligate the City of Calhoun without prior consent;

n.
Review and make comments to the Historic Preservation Division of the Department of Natural Resources concerning the nomination of properties within its jurisdiction to the National Register of Historic Places; and

o.
Participate in private, state, and federal historic preservation programs and with the consent of the Calhoun City Council, enter into agreements to do the same.

E.
Commission’s Power to Adopt Rules and Standards:

The Commission shall adopt rules and standards for the transaction of its business and for consideration of applications for designation and Certificates of Appropriateness, such as by-laws, removal of membership provisions, and design guidelines and criteria. The Commission shall have the flexibility to adopt rules and standards without amendment to this Ordinance. The Commission shall provide for the time and place of regular meetings and a method for the calling of special meetings. The Commission shall select such officers as it deems appropriate from among its members. A quorum shall consist of a majority of the members.

F.
Conflict of Interest:

The Commission shall be subject to all conflict of interest laws set forth in Georgia Statues and in the City of Calhoun Charter.

G.
Commission’s Authority to Receive Funding from Various Sources:

The Commission shall have the authority to accept donations and shall ensure that these funds do not displace appropriated governmental funds.

H.
Records of Commission Meetings:

A public record shall be kept of the Commission’s resolutions, proceedings and actions.

SECTION IV

Recommendation and Designation of Historic Districts and Properties
A.
Preliminary Research by the Commission:

1.
Commission’s Mandate to Conduct a Survey of Local Historic Resources: The Commission shall compile and collect information and conduct surveys of historic resources within the City of Calhoun.

2.
Commission’s Power to Recommend Districts and Buildings to the Calhoun City Council for Designation: The Commission shall present to the Calhoun City Council recommendations for historic districts and properties.

3.
Commission’s Documentation of Proposed Designation: Prior to the Commission’s recommendation of a historic district or historic property to the Calhoun City Council for designation, the Commission shall prepare a Designation Report consisting of:

a.
A physical description;

b. A statement of the historical, cultural, architectural, and/or aesthetic significance;

c.
A map showing district boundaries and classification (i.e. contributing, non-contributing) of individual properties therein, or showing boundaries of individual historic properties; and

d.
Representative photographs.

B.
Designation of a Historic District:

1.
Criteria for Selection of Historic Districts: A historic district is a geographically definable area, which contains buildings, structures, sites, objects, and landscape features or a combination thereof, which:

a.
Has special character or special historic/aesthetic value or interest;

b.
Represents one or more periods, styles, or types of architecture typical of one or more eras in the history of Calhoun, Gordon County, the State of Georgia, or the region; and

c.
Causes such area, by reason of such factors, to constitute a visibly perceptible section of the City of Calhoun.

2.
Boundaries of Historic Districts: Boundaries of historic districts shall be included in the separate ordinances designating such districts and shall be shown on the Official Zoning Maps of the City of Calhoun.

3.
Evaluation of Properties within Historic Districts: Individual properties within historic districts shall be classified as:

a.
Contributing (contributes to the district); or

b. Non-contributing (does not contribute to the district, as provided for in Section IV.B.1.)

C.
Designation of a Historic Property:

1.
Criteria for Selection of Historic Properties: A historic property is a building, structure, site, or object, including the adjacent area necessary for the proper appreciation or use thereof, deemed worthy of preservation by reason of value to the Nation, the State of Georgia, or the City of Calhoun for one of the following reasons:

a.
It is an outstanding example and representative of its era;

b.
It is one of the few remaining examples of a past architectural style or type;

c.
It is associated with an event or person(s) of historic or cultural significance to Calhoun, Gordon County, the State of Georgia, or the region; or

d.
It is a site of natural or aesthetic interest that is continuing to contribute to the cultural or historical development and heritage of the City of Calhoun, Gordon County, the State of Georgia, or the region.

D.
Requirements for Adopting an Ordinance for the Designation of Historic Districts and Historic Properties:

1.
Application for Designation of Historic Districts or Properties: Designations may be proposed by the Calhoun City Council, the Commission, or:

a.
For historic districts - a historical society, neighborhood association, or group of property owners may apply to the Commission for designation;

b.
For historic properties - a historical society, neighborhood association, or property owner may apply to the Commission for designation.

2.
Required Components of a Designation Ordinance: Any ordinance designating any property or district as historic shall:

a.
List each property in a proposed historic district or describe the proposed individual historic property;

b. Set forth the name(s) of the owner(s) of the designated property or properties;

c.
Require that a Certificate of Appropriateness be obtained from the Commission prior to any material change in appearance of the designated property; and

d.
Require that the property or district be shown on the Official Zoning Maps of the City of Calhoun and kept as a public record to provide notice of such designation.

3.
Required Public Hearings: The Commission and the Calhoun City Council shall hold a public hearing on any proposed ordinance for the designation of any historic district or property. Notice of the hearing shall be published in at least three (3) consecutive issues in the principle newspaper of local circulation, and written notice of the hearing shall be mailed by the Commission to all owners and occupants of such properties. All such notices shall be published or mailed not less than ten (10) nor more than twenty (20) days prior to the date set for the public hearing. A notice sent via the United States mail to the last-known owner of the property shown on the City of Calhoun tax digest and a notice sent via attention of the occupant shall constitute legal notification to the owner and occupant under this ordinance.

4.
Notification of Historic Preservation Division: No less than thirty (30) days prior to making a recommendation on any ordinance designating a property or district as historic, the Commission must submit the report, required in Section IV.A.3., to the Historic Preservation Division of the Department of Natural Resources.

5.
Recommendations on Proposed Designations: A recommendation to affirm, modify or withdraw the proposed ordinance for designation shall be made by the Commission within fifteen (15) days following the public hearing and shall be in the form of a resolution to the Calhoun City Council.

6.
Calhoun City Council’s Action on the Commission’s Recommendation: Following receipt of the Commission’s recommendation, the Calhoun City Council may adopt the ordinance as proposed, may adopt the ordinance with any amendments deemed necessary, or may reject the ordinance.

7.
Notification of Adoption of Ordinance for Designation: Within thirty (30) days following the adoption of the ordinance for designation by the Calhoun City Council, the owner(s) and occupant(s) of each designated historic property and each individual property located within a designated historic district, shall be given written notification of such designation by the Calhoun City Council. This notice shall inform said owner(s) and occupant(s) of the necessity of obtaining a Certificate of Appropriateness prior to undertaking any material change in appearance of the historic property designated or within the historic district designated. A notice sent via the United States mail to the last-known owner of the property shown on the City of Calhoun tax digest and a notice sent via United States Mail to the address of the property to the attention of the occupant shall constitute legal notification to the owner and occupant under this ordinance.

8.
Notification of Other Agencies Regarding Designation: The Commission shall notify all necessary agencies within the City of Calhoun of the ordinance for designation.

9.
Moratorium on Applications for Alteration or Demolition while Ordinance for Designation is Pending: If an ordinance for designation is being considered, the Commission shall have the power to freeze the status of the involved property.

SECTION V

Application to Preservation Commission for Certificate of Appropriateness

A.
1.
Approval of Material Change in Appearance in Historic Districts or Involving Historic Properties:

After the designation by ordinance of a historic property or a historic district, no material change in the appearance of such historic property, or of a contributing or non-contributing building, structure, site or object within such historic district, shall be made or be permitted to be made by the owner or occupant thereof, unless or until an application for a Certificate of Appropriateness has been submitted to and approved by the Commission. A Building Permit shall not be issued without a Certificate of Appropriateness.

2.
Exemptions:
The Department of Transportation and any contractors, including cities and counties, performing work funded by the Department of Transportation are exempt from this article. Local governments are exempt from the requirement of obtaining certificates of appropriateness; provided, however, that local governments shall notify the commission 45 days prior to beginning any undertaking that would otherwise require a certificate of appropriateness and allow the commission an opportunity to comment.
B.
Submission of Plans to Commission:

An application for a Certificate of Appropriateness shall be accompanied by drawings, photographs, plans, and documentation required by the Commission.

C.
Interior Alterations:

In its review of applications for Certificates of Appropriateness, the Commission shall not consider interior arrangement or use having no effect on exterior architectural features.

D.
Technical Advice:

The Commission shall have the power to seek technical advice from outside its members on any application.

E.
Public Hearings on Applications for Certificates of Appropriateness, Notices, and Right to Be Heard:

The Commission shall hold a public hearing at which each proposed Certificate of Appropriateness is discussed. Notice of the hearing shall be published in the principal newspaper of local circulation in the City of Calhoun and written notice of the hearing shall be mailed by the Commission to all owners and occupants of the subject property. The written and published notice shall be provided in the same manner and time frame as notices are provided before a public hearing for rezoning.

The Commission shall give the property owner and/or applicant an opportunity to be heard at the Certificate of Appropriateness hearing.

F.
Acceptable Commission Reaction to Applications for Certificates of Appropriateness:

Commission Action: The commission may approve the application for a Certificate of Appropriateness as proposed, approve the application with any modifications it deems necessary, or deny it.

1.
The Commission shall approve the application and issue a Certificate of Appropriateness if it finds that the proposed material change(s) in appearance would not have a substantial adverse effect on the aesthetic, historic, architectural or archaeological significance and value of the historic property or the historic district. In making this determination, the Commission shall consider, in addition to any other pertinent factors, the following criteria for each of the following actions:

a. Alterations or New Construction: A decision by the Commission approving or denying a Certificate of Appropriateness for alterations or new construction shall be guided by:

1. The Secretary of the Interior’s Standards for the Treatment of Historic Properties, along with any published Guidelines accompanying the Standards; and

2. Local design guidelines adopted by the Commission.

b.
Relocation: A decision by the Commission approving or denying a Certificate of Appropriateness for the relocation of a building, structure, or object shall be guided by:

1.
The historic character and aesthetic interest the building, structure, or object contributes to its present setting;

2.
Whether there are definite plans for the area to be vacated and what the effect of those plans on the character of the surrounding area will be;

3.
Whether the building, structure, or object can be moved without significant damage to its physical integrity; and

4.
Whether the proposed relocation area is compatible with the historic and architectural character of the building, structure, or object.

c.
Demolition: A decision by the Commission approving or denying a Certificate of Appropriateness for the demolition of buildings, structures, sites, trees judged to be 50 years old or older, or objects shall be guided by:

1.
The historic, scenic, architectural, or archaeological significance of the building, structure, site, tree, or object;

2.
The importance of the building, structure, site, tree, or object to the ambiance of a district;

3.
The difficulty or the impossibility of reproducing such a building, structure, site, tree, or object because of its design, texture, material, detail, or unique location;

4.
Whether the building, structure, site, tree, or object is one of the last remaining examples of its kind in the historic district or in the City of Calhoun;

5.
Whether there are definite plans for use of the property if the proposed demolition is carried out, and what the effect of those plans on the character of the surrounding area would be;

6.
Whether reasonable measures can be taken to save the building, structure, site, tree, or object from collapse; and

7.
Whether the building, structure, site, tree, or object is capable of earning reasonable economic return on its value.

G.
Undue Hardship:

When, by reason of unusual circumstances, the strict application of any provision of this Ordinance would result in the exceptional practical difficulty or undue economic hardship upon any owner of a specific property, the Commission, in passing upon applications, shall have the power to vary or modify strict adherence to said provisions, or to interpret the meaning of said provisions, so as to relieve such difficulty or hardship; provided such variances, modifications, or interpretations shall remain in harmony with the general purpose and intent of said provisions, so that the architectural or historical integrity, or character of the property, shall be conserved and substantial justice done. In granting variances, the commission may impose such reasonable and additional stipulations and conditions as will, in its judgement, best fulfill the purpose of this Ordinance. An undue hardship shall not be a situation of the person’s own making.

H.
Deadline for Approval or Rejection of Application for Certificate of Appropriateness:

1.
The Commission shall approve or reject an application for a Certificate of Appropriateness within forty-five (45) days after the filing thereof. Evidence of approval shall be by a Certificate of Appropriateness issued by the Commission. Notice of the issuance or denial of a Certificate of Appropriateness shall be sent by United States mail to the applicant and all other persons who have requested such notice in writing filed with the Commission.

2.
Failure of the Commission to act within said forty-five (45) days shall constitute approval, and no other evidence of approval shall be needed.

I.
Necessary Action to be Taken by Commission upon Rejection of Application for Certificate of Appropriateness:

1.
In the event the Commission rejects an application, it shall state its reasons for doing so, and shall transmit a record of such actions and reasons, in writing, to the applicant. The Commission may suggest alternative courses of action it thinks proper if it disapproves of the application submitted. The applicant, if he or she so desires, may make modifications to the plans and may resubmit the application at any time after doing so.

2.
In cases where the application covers a material change in appearance which would require the issuance of a building permit, the rejection of the application for a Certificate of Appropriateness by the Commission shall be binding upon the building inspector or other administrative officer charged with issuing building permits and, in such a case, no building permit shall be issued.

J.
Requirement of Conformance with Certificate of Appropriateness:

1.
All work performed pursuant to an issued Certificate of Appropriateness shall conform to the requirements of such certificate. In the event work is performed not in accordance with such certificate, the Commission shall issue a cease and desist order and all work shall cease.

2.
The Commission and the Calhoun City Council shall be authorized to institute any appropriate action or proceeding in a court of competent jurisdiction to prevent any material change in appearance of a designated historic property or historic district, except those changes made in compliance with the provisions of this ordinance or to prevent any illegal act or conduct with respect to such historic property or historic district.

K.
Certificate of Appropriateness Void if Construction not Commenced:

A Certificate of Appropriateness shall become void unless construction is commenced within six (6) months of date of issuance. Certificates of Appropriateness shall be issued for a period of eighteen (18) months and are renewable.

L.
Recording an Application for Certificate of Appropriateness:

The Commission shall keep a public record of all applications for Certificates of Appropriateness, and of all the Commission’s proceedings in connection with said applications.

M.
Acquisition of Property:

The Commission may, where such action is authorized by the Calhoun City Council and is reasonably necessary or appropriate for the preservation of a significant historic property, enter into negotiations with the owner for the acquisition by gift, purchase, exchange, or otherwise, of the property or any interest therein.

N.
Appeals:

Any person adversely affected by any determination made by the Commission relative to the issuance or denial of a Certificate of Appropriateness my appeal such determination to the Calhoun City Council. Any such appeal must be filed with the Calhoun City Council within fifteen (15) days after the issuance of the determination pursuant to Section V.H.1. of this Ordinance or, in the case of a failure of the Commission to act, within fifteen (15) days of the expiration of the forty-five (45) day period allowed for the Commission action, Section V.H. 2. of this Ordinance. The Calhoun City Council may approve, modify, or reject the determination made by the Commission, if it finds that the Commission abused its discretion in reaching its decision. Appeals from decisions of the Calhoun City Council may be taken to the Superior Court of Gordon County in the manner provided by law for appeals from conviction for City of Calhoun ordinance violations.

SECTION VI

Maintenance of Historic Properties and Building and Zoning Code Provisions
A.
Ordinary Maintenance or Repair:

Ordinary Maintenance or repair of any exterior architectural or environmental feature in or on a historic property to correct deterioration, decay, or to sustain the existing form, and that does not involve a material change in design, material, or outer appearance thereof, does not require a Certificate of Appropriateness.

B.
Failure to Provide Ordinary Maintenance or Repair:

Property owners of historic properties or properties within historic districts shall not allow their buildings to deteriorate by failing to provide ordinary maintenance or repair. The Commission shall be charged with the following responsibilities regarding deterioration by neglect.

1.
The Commission shall monitor the condition of historic properties and existing buildings in historic districts to determine if they are being allowed to deteriorate by neglect. Such conditions as broken windows, doors, and exterior openings which allow the elements and vermin to enter, or the deterioration of a building’s structural system shall constitute failure to provide ordinary maintenance or repair.

2.
In the event the Commission determines a failure to provide ordinary maintenance or repair, the Commission will notify the owner of the property and set forth the steps which need to be taken to remedy the situation. The owner of such property will have thirty (30) days in which to do this.

3.
In the event that the condition is not remedied in thirty (30) days, the owner shall be punished as provided in Section VII of this Ordinance and, at the direction of the Calhoun City Council, the Commission may perform such maintenance or repair as is necessary to prevent deterioration by neglect. The owner of the property shall be liable for the cost of such maintenance and repair performed by the Commission.

C.
Affirmation of Existing Building and Zoning Codes:

Nothing in this Ordinance shall be construed as to exempt property owners from complying with existing City of Calhoun building and zoning codes, nor prevent any property owner from making any use of his property not prohibited by other statutes, ordinances, or regulations.

SECTION VII

Penalty Provisions

Violations of any provisions of this Ordinance shall be punished in the same manner as provided for punishment of violations of other validly enacted Ordinances of the City of Calhoun.

SECTION VIII

Severability

In the event that any section, subsection, sentence, clause, or phrase of this Ordinance shall be declared or adjudged invalid or unconstitutional, such adjudication shall in no manner affect the other sections, sentences, clauses, or phrases of this Ordinance, which shall remain in full force and effect, as if the section, subsection, sentence, clause, or phrase so declared or adjudged invalid or unconstitutional was not originally part thereof.

SECTION IX

Repealer

All ordinances and parts of ordinances in conflict with this Ordinance are hereby repealed.

SECTION X

Effective Date

This Ordinance shall become effective on _______________________________.

THERFORE BE IT RESOLVED, that the Calhoun City Council does hereby ordain, resolves, and enacts the foregoing Historic Preservation Ordinance for the City of Calhoun, Georgia.

Adopted this ______ day of _____________________________.

Date of Implementation: ________ day of ______________________.

APPROVED:

CALHOUN CITY COUNCIL

By:_____________________

(Mayor)

ATTEST:

(City Clerk)

