
Follow the Yellow Brick Road:
Citizen's Suits - Notice and Standing and Filing Oh My !

The Fourth Annual Comprehensive Conference on

Land Use and Growth in Georgia
Clean Water Act Issues Seminar

January 12 & 13, 2009
Atlanta, GA

Prepared by: Donald D.J. Stack, Jessica L. Day, Kate F. Marks and Tracy L. Starr

Stack & Associates, P.C.

2

TABLE OF CONTENTS

Introduction... 3

I. Standing to Sue... 4
a. The Lujan Requirements.. 4
b. The “Zone of Interest” Test ... 7
c. Other Limits on Standing... 8
d. Associational Standing... 9

II. Notice Requirements for Clean Water Act Action ... 11
a. Purpose... 11
b. Service of Notice.. 12
c. Time Limitations.. 13
d. Notice Content ... 13
e. Failure to Comply with Notice Requirements ... 16
f. Post-Notice Violations and Enforcement Actions ... 16

III. ‘Diligent Prosecution’ as a Bar to Citizen Suit.. 16
a. Exceptions to the Bar ... 17
b. Diligence is Presumed.. 18
c. “Diligence’ is Nebulously Defined .. 19
d. Government Enforcement Does Not Need to be Similar to .. 19

Citizen’s Strategy... 19
e. Government Enforcement Does Not Need to Include Same Citizen............................. 20

Suit Defendants .. 20
f. A Bar Includes Both Penalty Action and Injunctive Relief... 20

IV. A Typical CWA Complaint... 21
a. Statement of Jurisdiction.. 21
b. Federal Claims Under the CWA .. 22
c. State Law Claims ... 29

Conclusion ... 36

3

Introduction

The Clean Water Act (“CWA”) was originally enacted in 1948 for the control of

water pollution, and its enforcement authority was given primarily to the states. Federal

Water Pollution Control Act (“FWPCA”), Pub. L. No. 80-845, 62 Stat. 1155 (1948)

(current version at 33 U.S.C. §§ 1251 – 1387). Since that time, Congress has amended

the CWA on several occasions so that the enforcement authority for keeping our Nation’s

waterways clean is shared by the fifty states, the federal government through the

Administrator of the Environmental Protection Agency (“EPA”) or Secretary of the

Army and private citizens.

In 1972, Congress established the regulatory framework that essentially exists

today to protect our Nation’s waters. This legislation established a system of effluent

limitations, water quality standards, discharge permits and other regulatory mechanisms

to be administered by the federal EPA and the various states in order “to restore and

maintain the chemical, physical and biological integrity of the Nation’s waters.” 33

U.S.C. § 1251(a).

In addition to strengthening the involvement and enforcement authority of the

federal government in water pollution control, the 1972 amendments enabled a private

citizen, for the first time, to bring a civil action in federal court against any person or

government that violated the effluent or limitation requirements of the CWA. FWPCA §

505(a)(1),33 U.S.C. § 1365(a). By empowering private citizens to assist the federal or

state governments in the enforcement of the CWA, Congress expanded the resources

available to fight pollution. The addition of the citizen-suit provision struck a balance

between government and private enforcement by allowing citizens to bring suits against

4

polluters. Despite this statutory authority, there are multiple potential obstacles to a suit

by a private citizen. This paper offers a brief overview of the CWA citizen suit

provision, the requirements which must be met to bring suit and the federal and state

claims involved in a typical complaint.

I. Standing to Sue

In order for an individual or group to bring a CWA suit under the citizen suit

provision, 33 U.S.C. § 1365(a), that individual or group must have ‘standing to sue.’

Such ‘standing’ is a limitation on federal jurisdiction contained in Article III of the

Constitution, and requires the potential plaintiff to meet several tests before standing may

be conferred.

a. The Lujan Requirements

The Supreme Court articulated three requirements for Article III standing, termed

‘constitutional’ standing, in Lujan v. Defenders of Wildlife, 504 U.S. 555 (1992).

1. Injury-in-fact

The private citizen or plaintiff must have suffered an ‘injury in fact’ – an invasion

of a legally-protected interest which is (a) concrete and particularized and (b) “actual or

imminent, not ‘conjectural’ or ‘hypothetical.’” Sierra Club v. SCM Corp., 580 F. Supp.

862 (1984). Thus, generalized grievances are insufficient. Moreover, it is not the

environment that is or would be injured; rather standing refers to the injury to the person.

Ecological Rights Foundation v. Pacific Lumber Co., 230 F.3d 1141, 1152 (9th Cir.

2000). Consequently, a plaintiff does not need to prove environmental degradation or a

permit violation to obtain standing.

5

Damage to an individual’s aesthetic or recreational interest is sufficient to confer

standing. It is sufficient if the plaintiff can show that he or she “use[s] the affected area

and [is a] person ‘for whom the aesthetic and recreational values of the area will be

lessened’ by the challenged activity.” Friends of the Earth v. Laidlaw Environmental

Services, Inc., 528 U.S. 167, 183 (2000).1 For example, in Mt. Graham Red Squirrel v.

Espy, the complaint alleged that the organization and its members derived scientific,

recreational and aesthetic benefit and enjoyment from the existence in the wilds of the red

squirrel in and around an observatory in the mountains of Southeast Arizona. Specific

members of the organization submitted declarations as to their viewing and enjoyment of

the squirrel in its natural habitat. The Ninth Circuit Court held that this was sufficient to

confer standing on the plaintiffs. Mt. Graham Red Squirrel v. Espy, 986 F.2d 1568 (9th

Cir. 1992).

In addition, threatened injury in fact – even though “[t]hreatened environmental

injury is by nature probabilistic” – is sufficient to confer standing. Friends of the Earth,

Inc. v. Gaston Copper Recycling Corp., 204 F.3d 149, 160 (4th Cir. 2000). Thus, the

harm does not need to have already occurred; the probability of future harm will suffice.

Standing can be denied, however, if a person’s description of his or her injury in

fact is too vague or speculative. For example, it is not sufficient for a plaintiff to state

that he or she recreationally used and enjoyed land roughly “in the vicinity of” affected

areas. Lujan, 497 U.S. at 889. Rather, a plaintiff would need to be able to identify the

recreational land and demonstrate its proximity to the affected area. That said, there is no

rigid requirement that a member live a certain distance from an impacted area or use it a

1 In Laidlaw, the court found sufficient injury for standing in the testimony of the plaintiffs’ members that
they had ceased use of the river because of their concern that the defendant’s discharges were polluting the
river and causing a depreciation in the value of one of the members’ homes. Laidlaw, 120 S. Ct. at 704.

6

certain number of times. All that is required is “a connection to the area of concern

sufficient to make credible the contention that the person’s future life will be less

enjoyable – that he or she really has or will suffer in his or her degree of aesthetic or

recreational satisfaction if the area in question remains or becomes environmentally

degraded.” Ecological Rights Foundation, 230 F.3d at 1149. Thus, fishing, hiking,

camping, nature studies and other recreational uses have been held sufficient to confer

standing. Sierra Club v. Morton, 405 U.S. 727 (1972). Geographical proximity and

frequency of use are relevant to determining a whether a plaintiff’s injury is vague or

speculative, “but are not to be evaluated in a one-size-fits-all, mechanistic manner.”2 Id.

2. Causation

There must be a causal connection between the injury and the conduct complained

of – the injury has to be fairly traceable to the challenged action of the defendant, and not

the result of the independent action of some third party not before the court. Courts have

found that it would be overly burdensome on the plaintiff to require a demonstration that

his or her injuries are caused specifically by the alleged actions of the defendant. SPRIG

v. Tenneco Polymers, 602 F. Supp. 1394 (1984). For example, In Public Interest

Research Group, the court held that the plaintiffs only need to show that the defendant

“(1) discharges some pollutant in concentrations greater than allowed by its permit (2)

into a waterway in which the plaintiffs have an interest that is or may be adversely

affected by the pollutant and that (3) this pollutant causes or contributes to the kinds of

2 In Friends of the Earth v. Laidlaw Environmental Services, some of the injured members lived within
two miles of the affected site, another lived 20 miles away and still others did not specify where they lived.
Some stated that they engaged in recreational activities on the river in the past, while others were deterred
from such activities by the alleged discharge of pollutants into the river. One member claimed that he had
canoed the river some 40 miles downstream from the affected site. The Court stated that all these members
had stated injuries to their aesthetic and recreational interests sufficiently specific to allow for standing.
Laidlaw, 120 S. Ct. 693, 705 (2000).

7

injuries alleged by the plaintiffs.” Public Interest Research Group of New Jersey v. Yates

Industries, Inc., 757 F. Supp. 438, 443 (D.N.J. 1991).

3. Redressability

It must be “likely,” as opposed to merely “speculative,” that the injury will be

“redressed by a favorable decision.” In general, this simply means that the injury is

capable of being addressed or ‘fixed’ through a remedy the law provides. If the injury is

incapable of being remedied at all or by an action the law or a court may take, it is

unlikely the plaintiff will meet the ‘redressibility’ requirement. Moreover, if there are

other contingencies which must be satisfied for the plaintiff’s “injury” to be redressed, he

or she may lack standing.

However, do not confuse voluntary cessation of the allegedly unlawful behavior

by the defendant for a bar to the plaintiff’s ability to seek continued cessation from the

court. Voluntary cessation is generally insufficient to moot a case determining the

legality of that behavior. To constitute a bar, the defendant must show that it is

reasonably likely that the violations will not and cannot recur. Laidlaw, 528 U.S. at 171;

American Canoe Ass’n v City of Louisa Water & Sewer Comm’n, 389 F.3d 536, 543 (6th

Cir. 2004). Hypothetical situations about the likelihood that future violations will not

occur do not suffice to show ‘reasonable likelihood.’

b. The “Zone of Interest” Test

In addition to these three constitutional requirements, the courts require that the

plaintiff show the injury he or she has suffered falls within the “zone of interests” that the

statute was designed to protect. Lujan, 497 U.S. at 883. When Congress enacted the

CWA, it declared the purpose of the Act to be the “restoration and maintenance of

8

chemical, physical and biological integrity of the Nation’s water.” 33 U.S.C. § 1251.

Congressional committee meetings and floor debates during the adoption of the CWA

provide further illustration of the Legislature’s intent. The purpose of the “zone of

interests” test is “to exclude those plaintiffs whose suits are more likely to frustrate than

to further statutory objectives.” Clarke v. Securities Indus. Ass’n, 479 U.S. 388, 397

(1987).

Standing is barred on this ground only if “the interests are so marginally related to

or inconsistent with the purposes implicit in the statute that it cannot reasonably be

assumed that Congress intended to permit the suit.” Id. at 399. The test is satisfied if the

plaintiff establishes that its interests “share a ‘plausible relationship’ to the policies

underlying” the statute. Ocean Advocates v. Corps of Engineers, 361 F.3d 1108, 1121

(9th Cir. 2004).

c. Other Limits on Standing

The plaintiff must assert his own legal rights and interest, and cannot rest his or

her claim to relief on the legal rights or interests of third parties. Valley Forge Christian

College v. American United for Separation of Church and State, Inc., 454 U.S. 464, 474-

75 (1982). In other words, the plaintiff’s interest must be distinguishable from the

interests of the general public as a whole in order to acquire standing. If a plaintiff’s

claims are “of interest only to society at large” and are not grounded on “the personal hurt

that alone justifies judicial interference with the execution of the laws,” the court will

identify the injury as a ‘generalized grievance’ and find that the plaintiff failed to meet

the standing requirements. Federal Election Comm. v. Akins, 524 U.S. 11, 23 (1998);

9

Center for Auto Safety v. National Highway Traffic Safety Administration, 793 F.2d 1322

(D.C. Cir. 1986).

d. Associational Standing

An association or organization may have standing to bring an action in its own

right due to injury to itself (‘direct standing’) or it can act in a representative capacity for

its members (‘associational standing’). In order to act as a representative of its members,

an organization has standing when: 1) its members would have standing in their own

right; 2) the interests it is seeking to protect are germane to the organization’s purpose

and 3) the relief requested does not require the participation of the individual members.

Hunt v. Washington State Apple Adver. Comm’n, 432 U.S. 333 (1977). However, the

organization which makes this general allegation must be prepared to identify some of its

members whose interests are threatened by the defendant’s actions. Hunt, 432 U.S. at

342; Sierra Club v. Andrus, 610 F.2d 581 (9th Cir. 1979). This does not, however,

require production of the organization’s membership list or identification of all members

who are affected. Sierra Club v. Morton, 405 U.S. 727, 734 (1972).

1. Standing in Own Right

The first prong of the associational standing test is that the association’s members

would have standing in their own right. Members have standing in their own right if the

injuries they suffer as individuals establish their standing under the tests referenced

above. However, this individual must also be a member in good standing within the

organization. For example, he or she must be current on their membership dues and

compliant with the organization’s bylaws.

10

2. Interests are Germane to Organization’s Purpose

The second prong of the associational standing test is that the interests the

plaintiff seeks to protect are germane to the association’s purpose. Typically, the bylaws

or articles of incorporation of an organization state the organization’s purpose. Thus, a

director or leader of the association may testify or provide an affidavit as to how the

citizen’s suit is in accordance with and furthers the organization’s mission.

3. Participation by Individual Members

The third prong of the associational standing test is that the claims asserted and

the requested relief do not require participation of the organization’s individual members.

Generally, this prong is met so long as the organization is not asserting individual claims

of damages on behalf of its members.

4. Organization must be Membership Based

It must also be shown that the organization has members as opposed to mere

supporters and that the organization is acting as a proxy for the will of its members.

American Legal Foundation v. FCC, 808 F.2d 84, 89 (D.C. Cir. 1987). An organization

“lacking a definable membership body whose resources and wishes help steer the

organization’s course” does not meet the associational standing test. Id. Yet, the

organization does not need to establish formal membership – it is only necessary for the

organization to show ‘indicia of membership.’ Hunt, 432 U.S. at 344; Friends of the

Earth v. Chevron Chem. Co., 129 F.3d 111, 119 (3d Cir. 1997). Where 1) the

‘contributors’ or ‘supporters’ have control over the organization by participation in the

election of the governing body and 2) the purpose for which the organization was formed

must be sufficiently related to the interests of the contributors, the courts have found an

11

‘indicia of membership.’ Health Research v. Kennedy, 82 F.R.D. 21, 9 ELR 20183

(D.D.C. 1979). Moreover, ‘indicia of membership’ may be established by bylaws which

define the people eligible for membership, describe categories of membership, provide

for election of the association’s leaders and require the Board of Directors to assess dues.

II. Notice Requirements for Clean Water Act Action

The Clean Water Act (“CWA”) requires that a citizen give notice of their claims

to any person, including the United States, and/or any other governmental entity sixty

(60) days before bringing suit against the alleged violator. See 33 U.S.C. § 1365(a)(1),

(b)(1).3 Compliance with the notice requirement is a mandatory prerequisite to a citizen

suit, and such compliance must be pleaded. National Environmental Foundation v. ABC

Rail Corp., 926 F.2d 1096 (11th Cir. 1991); Walls v. Waste Resource Corp., 761F.2d 311

(6th Cir. 1985).

a. Purpose

The purpose of the notice requirement of the citizen suit provision of the CWA is

two-fold. The primary purpose is to inform federal and state agencies of claimed

violations, thereby providing them with opportunity to take their own enforcement and

remedial action. Mancuso v. New York State Thruway Authority, 909 F. Supp. 133

(1995). An additional purpose is to give the violator an opportunity to bring itself into

3
No action may be commenced (1) under [the CWA’s citizen suit provision] (A) prior to sixty days after

the plaintiff has given notice of the alleged violation (i) to the Administrator, (ii) to the State in which the
alleged violation occurs, and (iii) to any alleged violator of the standard, limitation, or order, or (B) if the
Administrator or State has commenced and is diligently prosecuting a civil or criminal action in a court of
the United States, or a State to require compliance with the standard, limitation, or order, but in any such
action in a court of the United States any citizen may intervene as a matter of right. 33 U.S.C. §
1365(b)(1); CWA § 505(b)(1).

12

complete compliance with the CWA and thus render unnecessary a citizen suit. Laidlaw,

528 U.S. 167, 175 (2000).

b. Service of Notice

Notice of a violation of an effluent standard or limitation or order issued by the

United States Environmental Protection Agency (“EPA”) or the Georgia Environmental

Protection Division (“EPD”) with respect to such standard or limitation must be served

on the alleged violator or violators. 40 C.F.R. § 135.2(a). Notice is deemed to have been

served on the postmark date, if mailed, or on the date of receipt, if served personally. 40

C.F.R. § 135.2(c).

If the alleged violator is an individual or corporation, service of notice shall be

accomplished by certified mail addressed to, or by personal service upon, the owner or

managing agent of the building, plant, installation, vessel, facility, or activity alleged to

be in violation. 40 C.F.R. § 134.2(a)(1). If the alleged violator is a corporation, a copy

of the notice must also be mailed to the registered agent, if any, of the corporation in

Georgia if the violation for which notice is given is alleged to have occurred in Georgia.

Id. If the alleged violator is a federal, state or local agency, service of notice is

accomplished by certified mail addressed to, or by personal service upon, the head of

such agency. 40 C.F.R. § 134.2(a)(2) & (3).

If a violation for which notice is given is alleged to have occurred in Georgia, a

copy of the notice to an alleged violator must be mailed to the Administrator of the

Environmental Protection Agency (“EPA”), the EPA Regional Administrator for Region

IV, and the Director of the Georgia Environmental Protection Division (“EPD.”) 40

C.F.R. § 134.2(a)(1). In addition, a copy of the notice must also be mailed to the

13

Attorney General of the United States if a violation is alleged against a federal agency.

40 C.F.R. § 134.2(a)(3).

c. Time Limitations

The Supreme Court has held that a party bringing a citizen suit must strictly

comply with the time limitations of the applicable notice requirements in order to (1) to

allow the government to pursue an enforcement action and (2) to give violators the

opportunity to come into compliance. See Hallstrom v. Tillamook County, 493 U.S. 20,

23-24, 26, 29 (1989) (interpreting the similar notice provision of the Resource

Conservation & Recovery Act). The Eleventh Circuit, citing to Hallstrom, has

specifically held that the 60-day notice requirement is “a mandatory condition precedent

to the filing of a citizen suit under the CWA. If a plaintiff fails to comply with this notice

requirement where it is applicable, the district court is required to dismiss the action.”

National Environmental Foundation v. ABC Rail Corp., 926 F.2d 1096, 1097-98 (11th

Cir. 1991).

d. Notice Content

The content of the notice is prescribed by the regulations promulgated by the

EPA. 33 U.S.C. § 1365(b); Cmty. Ass’n for Restoration of the Env’t v. Henry Bosma

Dairy, 305 F.3d 943, 950 (9th Cir. 2002). Accordingly, 40 C.F.R. § 135.3(a) provides:

Notice regarding an alleged violation of an effluent standard or limitation
or of an order with respect thereto, shall include sufficient information to
permit the recipient to identify the specific standard, limitation, or order
alleged to have been violated, the activity alleged to constitute a violation,
the person or persons responsible for the alleged violation, the location of
the alleged violation, the date or dates of such violation, and the full name,
address, and telephone number of the person giving notice…. The notice
shall state the name, address, and telephone number of the legal counsel, if
any, representing the person giving the notice.

14

While the Eleventh Circuit has never squarely addressed the content of a CWA

notice, conflicting authority exists regarding whether 40 C.F.R. § 135.3 requires strict or

substantial compliance. The Ninth Circuit has held that “[t]he key language in the notice

regulation is the phrase ‘sufficient information to permit the recipient to identify’ the

alleged violations.” Cmty. Ass’n for Restoration of the Env’t v. Henry Bosma Dairy, 305

F.3d 943, 951 (9th Cir. 2002); San Francisco Baykeeper, Inc. v. Tosco Corp., 309 F.3d

1153, 1155, 1158 (9th Cir. 2002). The Third Circuit has also stressed this language in

Pub. Interest Research Group of N.J., Inc. v. Hercules, Inc., 50 F.3d 1239 (3d Cir. 1995),

citing to the following legislative history: “‘[t]he regulations should not require notice

that places impossible or unnecessary burdens on citizens but rather should be confined

to requiring information necessary to give a clear indication of the citizens’ intent.’” Id. at

1246, citing S. Rep. No. 92-414 at 80 (1971), 92d Cong. 1st Sess. Likewise, the Second

Circuit requires the plaintiff to describe alleged violations with “reasonable specificity”

and refuses to “‘allow form to prevail over substance.’” Catskill Mountains Chapter of

Trout Unlimited, Inc. v. City of New York, 273 F.3d 481, 487 (2d Cir. 2001)(emphasis

added); see also CARS (Citizens Against Retail Sprawl), et al. v. U.S. Army Corps of

Eng’rs, 2005 WL 3534178, *1, *5 (W.D.N.Y. Dec. 23, 2005).

However, other authority has required strict compliance with all aspects of the

notice requirement. See Washington Trout v. McCain Foods, Inc., 45 F.3d 1351, 1354

(9th Cir.1995) (notice letter was deficient where it failed to include the identities,

addresses, and phone numbers of the plaintiffs); California Sportfishing Protection

Alliance v. City of West Sacramento, 905 F. Supp. 792, 799 (E.D.Cal.1995) (“it will not

suffice to give notice of a monitoring violation [under the CWA] by giving notice of an

15

effluent violation” because monitoring and effluent violations are distinct and the

plaintiff must give notice of each and the agency could conclude that the effluent

violations also led to monitoring or record keeping violations).

The Seventh Circuit has held that “[i]n practical terms, the notice must be

sufficiently specific to inform the alleged violator about what it is doing wrong, so that it

will know what corrective actions will avert a lawsuit.” Atl. States Legal Found., Inc. v.

Stroh Die Casting Co., 116 F.3d 814, 819 (7th Cir. 1997) (emphasis added). The

Northern District of Georgia has adopted this “practical” standard for sufficiency of

CWA notice in two recent decisions. In Carney v. Gordon County, Georgia, the court

concluded that the notice letter at issue was sufficient because the information given

therein was adequate to inform the alleged violator as to what it was doing wrong and

what corrective action could avoid a lawsuit despite the fact that the letter could have

been “more carefully and precisely drawn.” 2006 WL 4347048, *6 (N.D. Ga. 2006)

(emphasis added) (citing Stroh, 116 F.3d at 819). See also Purvis v. Douglasville

Development, LLC, 2006 WL 3709610, *5 (N.D. Ga. 2006) (CWA notice letter was

sufficient because it provided adequate information to alleged violator to identify the

pertinent aspects of the allegations without extensive investigation and gave the alleged

violator opportunity to bring itself into compliance with the CWA). Similarly, another

district court in the Eleventh Circuit held that “the language of the regulation clearly

requires something less than a thoroughly detailed account of every possible allegation.”

Atwell v. KW Plastics Recycling Div., 173 F. Supp.2d 1213, 1221 (M.D. Ala. 2001).

Instead, the notice must “provide enough information to enable both the alleged violator

and the appropriate agencies to identify the pertinent aspects of the alleged violations

16

without undertaking an extensive investigation of their own,” without foreclosing the

possibility that some investigation would be necessary. Id. at 1222 (emphasis added).

e. Failure to Comply with Notice Requirements

Failure to give proper notice 60 days before bringing a claim under the CWA is a

jurisdictional defect, requiring dismissal. River Oaks Homeowners Protection Committee,

Inc. v. Edington & Associates, 32 Fed. Appx. 929, 2002 WL 50591 (2002). A CWA

action is generally dismissed without prejudice for failure to give sufficient notice so that

a plaintiff may correct notice deficiencies and refile the action. See National

Environmental Foundation v. ABC Rail Corp., 926 F.2d 1096 (11th Cir. 1991).

f. Post-Notice Violations and Enforcement Actions

The CWA does not permit citizen suits for wholly past violations, but confers

jurisdiction over citizen suits when citizen-plaintiffs make a good faith allegation of

continuous or intermittent violation. Natural Resources Defense Council v. Southwest

Marine, Inc., 236 F.3d 985 (9th Cir. 2000). Therefore, violations will occur in the

interim between notice and filing of the CWA suit.

In PIRG v. Hercules, Inc, the Third Circuit determined that where an alleged

violator is properly noticed of violations, a potential plaintiff is not required to send

another notice letter describing additional violations of the same type already noticed in

order to allege them in the complaint. PIRG v. Hercules, Inc., 50 F.3d 1239 (3rd Cir.

1995).

III. ‘Diligent Prosecution’ as a Bar to Citizen Suit

The CWA gives primary enforcement authority to the EPA and state enforcement

agencies. Under 33 U.S.C. § 1365(g)(6)(A)(ii), citizen suits may be dismissed for lack of

17

subject matter jurisdiction when a federal or state agency has commenced and is

diligently prosecuting an administrative enforcement action against a polluter. As the

Supreme Court stated, “the citizen suit is meant to supplement rather than to supplant

governmental action.” Gwaltney of Smithfield v. Chesapeake Bay Found., 484 U.S. 49,

60 (1987).

a. Exceptions to the Bar

This bar to citizen suits may be most easily overcome by complying with the

exceptions provided in 33 U.S.C. § 1365(g)(6)(B):

(B) Applicability of limitation with respect to citizen suits
The limitations contained in subparagraph (a) on civil penalty
actions under section 1365 of this title shall not apply with respect
to any violation for which –

(i) a civil action under section 1365(a)(1) of this title has been
filed prior to commencement of an action under this
subsection, or

(ii) notice of an alleged violation of section 1365(a)(1) of this
title has been given in accordance with section
1365(b)(1)(A) of this title prior to commencement of an
action under this subsection and an action under 1365(a)(1)
of this title with respect to such alleged violation is filed
before the 120th day after the date on which such notice is
given.

33 U.S.C. § 1365(g)(6)(B).

“Even if the EPA or the [state agency] does take action after receiving notice but

before the suit is filed, the suit may proceed if it is filed after the sixty day notice but

within 120 days of the date notice was given. Altamaha Riverkeepers v. City of Cochran,

162 F.Supp.2d 1368, 1373 (M.D. Ga. 2001). See Friends of Milwaukee’s Rivers, 382

F.3d at 756 (7th Cir. 2004)(finding that proposed consent order and fines that came after

citizens’ suit was filed did not bar suit); Karr v. Hefner, 475 F.3d 1192, 1198 – 99 (10th

18

Cir. 2007)(noting that citizen suits are not barred when the government does not act

within the sixty-day waiting period and it had not yet filed suit when plaintiffs filed their

independent action); Chesapeake Bay Foundation v. American Recovery Co., 769 F.2d

207 (4th Cir. 1985)(finding that verb tenses used in 33 U.S.C.A. § 1365(b) [i.e. “has

commenced”] and scheme of statute demonstrate that bar was not intended to apply

unless government files suit first). See also Altamaha Riverkeepers v. City of Cochran,

162 F.Supp.2d 1368, 1373 (M.D. Ga. 2001)(finding a $5,000 fine for continuing

violations for which EPA could impose a $10,000 to $25,000 per day penalty

contradicted CWA intent and failed to bar citizen suit).

In short, if a federal or state government agency is pursuing an enforcement action

against a violator, the bar may be lifted by 1) giving notice of intent to sue prior to the

agency’s commencement of its enforcement action and 2) timely filing suit within the

requisite 120 days of the date of the notice letter. If either condition has not been met, it

is likely the citizen suit will be barred.

b. Diligence is Presumed

“Section 1365(b)(1)(B) does not require government prosecution to be far-

reaching or zealous. It requires only diligence.” Karr v. Hefner, 475 F.3d 1192, 1197

(10th Cir. 2007). The federal courts’ interpretation of ‘diligent’ has been deferential: the

burden of proving the state agency’s prosecution was not diligent is heavy because the

enforcement agency’s diligence is presumed. Id. at 1198; see N. & S. Rivers Watershed

Ass'n v. Scituate, 949 F.2d 552, 557 (1st Cir. 1991)(“Where an agency has specifically

addressed the concerns of an analogous citizen’s suit, deference to the agency’s plan of

attack should be particularly favored”).

19

c. “Diligence’ is Nebulously Defined

What actions constitute ‘diligence’ however, are more nebulous. In Karr, the

Court found that EPA’s prosecution was diligent because the agency investigated and

reached a settlement with the defendants concerning essentially the same violations

alleged in the plaintiffs’ complaint. Karr, 475 F.3d at 1198. An enforcement order and

the defendants’ subsequent compliance with mandatory tasks were considered ‘diligent

prosecution’ in Scituate. N. & S. Rivers Watershed Ass'n v. Scituate, 949 F.2d 552, 557

(1st Cir. 1991). Courts also recognize that a citizen suit would be inappropriate where

the government agreed not to assess penalties on the condition that the violator take

“some extreme correction action that it would not otherwise be obliged to take.”

Culbertson, 913 F. Supp. at 1579 citing to Gwaltney, 484 U.S. at 60 – 61. Citizen suits

have also been precluded where an administrative action involved the imposition of

penalties or other burdens – over and above the compliance required by law – on the

defendant. Culbertson, 913 F. Supp. at 1579. However, the mere extension of

compliance deadlines which enable the defendant to postpone compliance does not

constitute ‘diligent prosecution.’ Culbertson, 913 F. Supp. at 1579. Moreover, the courts

recognize that violations may continue despite everything reasonably possible being done

by the government to correct them. Thus, an enforcement action does not lose its

‘diligence’ if violations occur after the action is taken, as long as ‘everything reasonably

possible’ is done to correct the violations. Scituate, 949 F.2d at 558.

d. Government Enforcement Does Not Need to be Similar to
Citizen’s Strategy

An agency's prosecutorial strategy does not need to coincide with that of the

citizen-plaintiff to be considered ‘diligent.’ As expressed by the Sixth Circuit,

20

“[S]econd-guessing of the EPA's assessment of an appropriate remedy ... fails to respect

the statute's careful distribution of enforcement authority among the federal EPA, the

States and private citizens, all of which permit citizens to act where the EPA has ‘failed’

to do so, not where the EPA has acted but has not acted aggressively enough in the

citizens' view.” Ellis v. Gallatin Steel Co., 390 F.3d 461, 477 (6th Cir. 2004). See

Scituate, 949 F.2d at 558 (“Merely because the State may not be taking the precise action

Appellant wants it to or moving with the alacrity Appellant desires does not entitle

Appellant to injunctive relief.”)

e. Government Enforcement Does Not Need to Include Same Citizen
Suit Defendants

Nor is an agency required to prosecute the same defendants as those identified in

the citizen suit. Rather, the discretion afforded to government agencies also extends to

the choice of defendants. “Even a diligent prosecutor may decide that the strategically

appropriate course of action is to seek a consent decree against a particular set of parties

rather than to pursue further action against all parties alleged to have violated provisions

of the CWA.” Karr, 475 F.3d at 1199 – 1200.

f. A Bar Includes Both Penalty Action and Injunctive Relief

If a citizen suit is barred, the entire scope of civilian enforcement action under the

CWA citizen suit provisions is precluded, including penalty actions as well as those for

injunctive relief. Scituate, 949 F.2d at 557 – 58. The Scituate Court supported its finding

by noting that the CWA citizen suit provisions do not differentiate civilian penalty

actions from other forms of civilian relief. Scituate, 949 F.2d at 557 – 58; Gwaltney, 484

U.S. at 58.

21

IV. A Typical CWA Complaint

As stated above, the stated purpose of the CWA is “to restore and maintain the

chemical, physical, and biological integrity of the Nation’s waters.” FWPCA § 101(a),

33 U.S.C. § 1251(a). The CWA allows citizens to bring an enforcement action “against

any person . . . who is alleged to be in violation” of the CWA. See FWPCA § 505(a)(1),

33 U.S.C. § 1365(a)(1). Citizens may also seek civil penalties in citizen suits according

to FWPCA § 309(g)(6)(A), (B), 33 U.S.C. § 1319(g)(6)(A), (B). The typical citizen suit

complaint seeks injunctive relief, civil penalties and damages, including compensatory

damages, attorney’s fees and expenses of litigation, and punitive damages. Often,

plaintiffs will have ancillary state law claims for damages given that the same alleged

violations have given rise to compensable state law causes of actions, such as negligence,

nuisance, trespass and interference with riparian rights, to name a few.

a. Statement of Jurisdiction

United States District Courts have jurisdiction over these actions under the

provisions of FWPCA § 505(a)(1), 33 U.S.C. § 1365(a)(1) and pursuant to 28 U.S.C. §

1331. The Court’s original jurisdiction is invoked because the claims asserted are

founded upon the existence of federal questions arising under laws of the United States.

28 U.S.C. § 1331.

The statement of jurisdiction in a typical CWA citizen suit complaint should not

only include citation to the provisions of the CWA and 28 U.S.C. § 1331 (federal

question jurisdiction), but also a description of the Notice of Intent Letter and explanation

of the supplemental jurisdiction over any state law claims also being raised. Compliance

with the notice requirement is a mandatory prerequisite to a citizen suit, and such

22

compliance must be pled. The date of service of the Notice and copies of the Notice

should be included with the complaint, as well as evidence of receipt by the violators and

government officials.

Pursuant to 28 U.S.C. § 1367, the Court has supplemental jurisdiction over the

other state claims plead because they are related to the federal claims and form part of the

same case or controversy under Article III of the United States Constitution.

b. Federal Claims Under the CWA

FWPCA § 301 prohibits discharges of pollutants except in compliance with 33

U.S.C. §§ 1311, 1312, 1316, 1317, 1328, 1342, and 1344. See FWPCA § 301(a), 33

U.S.C. § 1311(a). “Every point source discharge is prohibited unless covered by a

permit, which directly subjects the discharger to the administrative apparatus established

by Congress to achieve its goals.” City of Milwaukee v. Illinois & Michigan, 451 U.S.

304, 318 (1981). Under FWPCA § 301(a), “the CWA creates a regime of strict liability

for violations of its standards.” Am. Canoe Ass’n v. Murphy Farms, Inc., 412 F.3d 536,

540 (4th Cir. 2005). There are two permits referenced in § 1311 for discharges under

CWA which are relevant here: NPDES permits under § 402, 33 U.S.C. § 1342, for the

discharge of pollutants into waters of the United States; and permits under § 404, 33

U.S.C. § 1344, for the dredging and filling of wetlands.

1. Violations of the CWA Under § 402

A discharge of pollutants from a point source into waters of the US without a

permit is a violation of 33 U.S.C. § 1311. Section 301 prohibits discharges that are not in

compliance with FWPCA § 402, 33 U.S.C. § 1342. See CWA § 301(a), 33 U.S.C. §

1311(a). Section 402 of the CWA requires permits under the National Pollutant

23

Discharge Elimination System (“NPDES”) for all discharges of pollutants into waters of

the United States from a point source. FWPCA § 402, 33 U.S.C. § 1342. Thus, the five

prerequisites to bringing an enforcement action for violations of FWPCA § 402 are (1) a

discharge, (2) of a pollutant, (3) into waters of the United States, (4) from a point source,

(5) without a NPDES permit. Parker v. Scrap Metal Processors, Inc., 386 F.3d 993,

1005 (11th Cir. 2004); State of Georgia et al. v. City of East Ridge, Tn., 949 F. Supp.

1571 (N.D. Ga. 1996). Evidence which can be used as proof may include, among other

things, testimony from witnesses, photographs and videotapes. East Ridge, 949 F. Supp.

at 1576-77. The CWA authorizes citizen suits against a person who fails to obtain a

NPDES permit or who is violating the conditions of a NPDES permit. Parker, 386 F.3d

at 1005.

“Pollutant” is broadly defined in CWA § 502 as “dredged spoil, solid waste,

incinerator residue, sewage, garbage, sewage sludge, munitions, chemical wastes,

biological materials, radioactive materials, heat, wrecked or discarded equipment, rock,

sand, cellar dirt and industrial, municipal, and agricultural waste.” 33 U.S.C. § 1362(6).

Moreover, sediment, which is primarily composed of sand and dirt, is a pollutant. See

Driscoll v. Adams, 181 F.3d 1285, 1291 (11th Cir. 1999); N.C. Shellfish Growers Ass’n v.

Holly Ridge Assocs., LLC, 278 F. Supp.2d 654, 676 (E.D.N.C. 2003). “When rain water

flows from a site where land disturbing activities have been conducted, such as grading

and clearing, it falls within this description.” Hughey, 78 F.3d at 1525; Driscoll, 181

F.3d at 1291; N.C. Shellfish, 278 F. Supp.2d at 678. Storm water runoff which enters a

tributary stream is considered a discharge into waters of the United States. Parker, 386

F.3d at 1009. In addition, wetlands, defined as “inundated or saturated” areas that

24

support vegetation found in those conditions, are waters of the United States. 33 C.F.R. §

328.3(a)(2), (3), (7); 33 C.F.R. § 328.3(b); 33 C.F.R. § 328.3(c) (including adjacent

wetlands).

The Eleventh Circuit has proclaimed that it “interpret[s] the term ‘point source’

broadly.” Parker, 386 F.3d at 1009. As such, debris and earth-moving equipment are

considered point sources. Id. Ditches which collect storm water, improper check dams

and sediment traps which are “buried by sediment,” and a development site itself are also

point sources. N.C. Shellfish, 278 F. Supp.2d at 679-81; see Sierra Club v. Abston

Constr. Co., Inc., 620 F.2d 41, 45 (5th Cir. 1980)4 (sediment basins and dirt piles are

point sources even though material are “carried away from the basins by gravity flow of

rainwater”); see also Residents Against Indus. Landfill Expansion v. Diversified Systems,

Inc., 804 F. Supp. 1036, 1038 (E.D. Tenn. 1992) (sediment ponds are “clearly point

sources”). In addition, bulldozers and backhoes are point sources. Avoyelles

Sportsmen’s League, Inc. v. Marsh, 715 F.2d 897, 922 (5th Cir. 1983).

Discharges of storm water require NPDES permits. Hughey v. JMS Dev. Corp.,

78 F.3d 1523, 1525 (11th Cir. 1996); see also 33 U.S.C. § 1342(p). An NPDES permit is

required for storm water discharges associated with construction activities, including

clearing, grading, and excavation of more than five (5) acres. 40 C.F.R. §

122.26(b)(14)(x). Using the authority delegated to it by FWPCA § 402(b), 33 U.S.C.

§ 1342(b), and the Georgia Water Quality Control Act, O.C.G.A. § 12-5-20 et seq.,

Georgia has issued NPDES General Storm Water Permits, Georgia Environmental

Protection Division Authorization to Discharge Under the NPDES, Storm Water

4 All Fifth Circuit cases decided prior to October 1, 1981 are binding precedent in the Eleventh Circuit. See
Bonner v. City of Prichard, Ala., 661 F.2d 1296 (11th Cir. 1981).

25

Discharges Associated with Construction Activity for Stand Alone Construction Projects,

General Permit No. GAR 100001 (effective August 1, 2008 until August 12, 2013)

(hereinafter “GAR 100001”), Georgia Environmental Protection Division Authorization

to Discharge Under the NPDES, Storm Water Discharges Associated with Construction

Activity for Infrastructure Construction Projects, General Permit No. GAR 100002

(effective August 1, 2008 until August 12, 2013) (hereinafter “GAR 100002”) and

Georgia Environmental Protection Division Authorization to Discharge Under the

NPDES, Storm Water Discharges Associated with Construction Activity For Common

Developments, General Permit No. GAR 100003 (effective August 1, 2008 until August

12, 2013) (hereinafter “GAR 100003”) (hereinafter “GAR 100003”), to regulate the

discharge of storm water from development and construction sites in Georgia. GAR

100001, GAR 100002 and GAR 100003 (the “General Permits”) are applicable to land

disturbance activities on one (1) acre or more or tracts of less than one (1) acre that are

part of a larger overall development with a combined disturbance one (1) acre or greater

(i.e., common plan of development). More than minimal discharge of storm water and

sediment into waters of the United States without following Best Management Practices

(“BMPs”) or obtaining a permit is a violation of 33 U.S.C. § 1311.

2. Violations of the CWA Under § 404

Section 301 also prohibits discharges that are not in compliance with FWPCA §

404, 33 U.S.C. § 1344, which regulates dredge and fill material. FWPCA § 301(a), 33

U.S.C. § 1311(a). A discharge of dredge or fill material into navigable waters requires a

permit from the United States Army Corps of Engineers. FWPCA § 404(a), (d), 33

U.S.C. § 1344(a), (d). Compliance with the conditions of the dredge and fill permit is

26

also required. FWPCA § 404(p), 33 U.S.C. § 1344(p). Navigable waters are defined as

“waters of the United States.” FWPCA § 502(7), 33 U.S.C. § 1362(7). The discharge of

dredge includes additions to water “incidental to any activity, including mechanized

landclearing, . . . or other excavation.” 33 C.F.R. § 323.2(d)(1)(iii); see 33 C.F.R. §

323.2(d)(2)(i) (including “earth-moving activity”). Furthermore, fill material is that

which has the effect of “[r]eplacing any portion of a water of the United States with dry

land” or “[c]hanging the bottom elevation of any portion of a water of the United States.”

33 C.F.R. § 323.2(e)(1)(i)-(ii); see 33 C.F.R. § 323.2(f) (broadly defining the discharge of

fill). Fill material includes “rock, sand, soil, [and] . . . construction debris.” 33 C.F.R. §

323.2(e)(2).

The CWA defines a pollutant as “. . . dredged spoil, solid waste, incinerator

residue, sewage, garbage, sewage sludge, munitions, chemical wastes, biological

materials, radioactive materials, heat, wrecked or discarded equipment, rock, sand, cellar

dirt, and industrial, municipal, and agricultural waste discharged into water.” 33 U.S.C. §

1362(6). Redeposited vegetation and sediment are also pollutants because they are

dredged spoil. U.S. v. M.C.C. of Florida, Inc., 772 F.2d 1501, 1505-06 (11th Cir. 1985).

It is a well established that unremediated discharges of pollutants, including

sediment, into wetlands are a continuous violation. See City of Mountain Park, Ga. v.

Lakeside at Ansley, LLC, 560 F.Supp.2d 1288, 1296-1297 (N.D.Ga. 2008) (No. 1:05-CV-

2775-CAP)(holding that the continuing presence of illegally discharged fill material can

constitute an ongoing violation); Sasser v. EPA, 990 F.2d 127 (4th Cir. 1993) (holding

that “each day the pollutant remains in the wetlands without a permit constitutes an

additional day of violation.”); United States v. Reaves, 923 F. Supp. 1530 (M.D. Fla.

27

1996)(holding that defendant’s unpermitted discharge of dredged or fill materials into

wetlands on the site is a continuing violation for as long as the fill remains).

A citizen suit for violations of FWPCA § 404 is appropriate when the defendant’s

conduct introduces sediment into water of the United States. Greenfield Mills, Inc. v.

Goss, 2005 WL 1563433 (N.D. Ind. June 28, 2005). Furthermore, “where dredged

materials [such as sediment in a river] remain, a continuing violation is established.” Id.

at *3, *4 (finding that at least 180 cubic yards of sediment remained in the river); see

Sasser v. Adm’r, United States Envtl. Prot. Agency, 990 F.2d 127, 129 (4th Cir. 1993);

see also Atlantic States Legal Found., Inc. v. Hamelin, 182 F. Supp.2d 235, 248 n.20

(N.D.N.Y. 2001); Informed Citizens United, Inc. v. USX Corp., 36 F. Supp.2d 375, 377

(S.D. Tex. 1999); United States v. Reaves, 923 F. Supp. 1530, 1534 (M.D. Fla. 1996);

United States v. Cumberland Farms of Conn., Inc., 647 F. Supp. 1166, 1183 (D. Mass.

1986); United States v. Ciampitti, 669 F. Supp. 684, 700 (D.N.J. 1987). “Treating the

failure to take remedial measures as a continuing violation is eminently reasonable”

because the injury caused by violations of the CWA is based upon “the consequences of

the discharge in terms of lasting environmental degradation.” N.C. Wildlife Fed’n v.

Woodbury, 1989 WL 106517, *1, *2 (E.D.N.C. 1989) (italics in original).

3. Civil Penalties

Eleventh Circuit precedent requires that civil penalties be entered against the

defendant, for “once a violation [of the CWA] has been established, some form of penalty

is required. . . . Civil penalties are to be assessed . . . as a matter of law.” Atlantic States

Legal Foundation, Inc. v. Tyson Foods, Inc., 897 F.2d 1128, 1142 (11th Cir. 1990). The

court must consider the factors delineated in 33 U.S.C. § 1319(d). These factors include

28

(1) the seriousness of the violation(s), (2) the economic benefit (if any) resulting from the

violation, (3) any history of such violations, (4) any good-faith efforts to comply with

applicable requirements, (5) the economic impact of the penalty on the violator and (6)

such other matters as justice may require. 33 U.S.C. § 1319(d). For the purposes of

imposing a fine, “a day of violation constitutes not only a day in which Cumberland was

actually using a bulldozer or backhoe in the wetland area, but also every day Cumberland

allowed illegal fill material to remain therein.” United States v. Cumberland Farms of

Connecticut, 647 F. Supp. 1166, 1183-84 (D. Mass.1986) [quoting United States v. Tull,

615 F. Supp. 610, 626 (4th Cir. 1983)].

4. Injunctive Relief

“If on or after the date the suit is filed, the defendant continued to violate the Act,

the plaintiff may request both injunctive relief and civil penalties under the Act.” State of

Georgia v. City of East Ridge, 949 F. Supp. 1571, 1579 (N.D. Ga. 1996). To determine

the appropriateness of a restorative injunction, the court must take “a comprehensive

evaluation of the environmental factors involved and the practicalities of the situation”

based on the factual record. Weiszmann v. District Engineer, U.S. Army Corps of

Engineers, 526 F.2d 1302, 1304 (5th Cir. 1976); U.S. v. Context-Marks Corp, 729 F.2d

1294, 1297 (11th Cir. 1984).

5. Attorney’s Fees: Only Need to Substantially Prevail.

The court, in issuing any final order in any action brought pursuant to this section,

may award costs of litigation (including reasonable attorney and expert witness fees) to

any prevailing party or substantially prevailing party, whenever the court determines such

award is appropriate. 33 U.S.C. § 1365(d).

29

c. State Law Claims

1. Nuisance

A nuisance is anything that causes hurt, inconvenience, or damage to another.

The rights of a property owner include the right to use and enjoy his property. Any

unreasonable interference with this right constitutes a nuisance. O.C.G.A. § 41-1-1;

Duffield v. DeKalb County, 242 Ga. 432, 434 (1978); Miller v. Coleman, 213 Ga. 125

(1957); Cannon v. City of Macon, 81 Ga. App. 310, 320 (1950); City of Macon v.

Cannon, 89 Ga. App. 484, 492 (1954); Tyler v. Lincoln, 272 Ga. 118, 119-120 (2000).

Where two lots adjoin, the owner of the upper lot can do nothing to increase the natural

water flow onto the lower lot. Baumann v. Snider, 243 Ga. App. 526, 528 (2000).

Photographs are sufficient evidence to demonstrate damage from surface water runoff.

Tyler v. Lincoln, 272 Ga. 118, 119-121 (2000); Hogan v. Olivera, 233 S.E.2d 428, 431

(1977).

Plaintiffs are entitled to recover for damages to the person and for damages to the

property. Damages to the person include inconvenience, unhappiness, and annoyance

caused by the Defendant’s actions. Such damages are to be determined by the

enlightened conscience of the jury. City of Atlanta v. Murphy, 194 Ga. App. 652 (1990);

Arvida/JMB Partners, L.P.-II v. Hadaway, 227 Ga. App. 335 (1997); Bedingfield v.

Brewer, 270 Ga. 453 (1964); Baumann v. Snider, 243 Ga. App. 525 (2000). Damages for

inconvenience, unhappiness, and annoyance caused to plaintiffs are separate and distinct

from damages to the value of their property and do not constitute a double recovery.

Damages for a continuing nuisance or trespass are not limited to those that have occurred

30

prior to filing suit but may also be awarded for damages incurred during the pendency of

the case. Raymar, Inc. vs. Peachtree Golf Course, 161 Ga. App. 336 (1982).

2. Trespass

A trespass is an unauthorized entry on another’s property, without the consent of

the owner of the property on which the alleged trespass is committed. A trespass occurs

when a defendant grades his property, thereby altering the natural contour of the land,

and causing dirt to be deposited onto another’s property. Webster v. Snapping Shoals

Electric Membership Corp., 176 Ga. App. 265, 266 (1985), citing 27A EGL 255,

Trespass, Sec. 6 (1985 Rev.); Saheen v. G & G Corp., 230 Ga. 646, 648 (1973). The

owner of land through which streams flow is entitled “to have the water in such streams

come to his land in its natural and usual flow, subject only to such detention or

diminution as may be caused by a reasonable use of it by other riparian proprietors . . .

[T]he polluting thereof so as to lessen its value to the owner of such land shall constitute

a trespass upon the property.” O.C.G.A. § 51-9-7.

Excessive storm water and sediment discharge caused by the development of

neighboring property can constitute trespass. Ellis v. Gallof, 220 Ga. App. 518 (1996);

Shaheen v. G & G Corp., 230 Ga. 646 (1973). Any increase in volume of water flow

caused by an upstream land owner constitutes a trespass. Gill v. First Christian Church,

Atlanta, Georgia, Inc., 216 Ga. 454 (1960).

Evidence that a trespass was committed upon property which the defendant knew

belonged to another is sufficient to prove that the trespass was willful for the purpose of

awarding punitive damages. Dalon Contracting Co. v. Artman, 101 Ga. App. 828 (1960).

“A willful repetition of a trespass will authorize a claim for punitive damages. Teague v.

31

York, 203 Ga. App. 24, 25 (1992). So too, will a claim of continuing nuisance. CSX

Transp. v. West, 240 Ga. App. 209, 210 (1999); See, Tyler v. Lincoln, 272 Ga. 118, 119

(2000).

3. Negligence

Negligence is: (1) a legal duty to conform to a standard of conduct raised by the

law for the protection of others against unreasonable risks of harm; (2) a breach of this

standard; (3) a legally attributable causal connection between the conduct and the

resulting injury; and (4) some loss or damages flowing to the plaintiff’s legally protected

interest as a result of the alleged breach of the legal duty. Galanti v. United States, 709

F.2d 706, 708-09 (11th Cir. 1983) (citing Bradley Center v. Wessner, 250 Ga. 199, 200

(1982); Post Properties. Inc. v. Doe, 230 Ga. App. 34, 37 (1997). The duty and breach of

duty elements can be established by a showing of negligence per se. Under Georgia law

the violation of a valid statute constitutes negligence per se. Decker v. Gibson Products

Co., 679 F.2d 212, 214 (11th Cir. 1982); Central Anesthesia Assoc. P.C. v. Worthy, 173

Ga. App. 150, 152-53 (1984).

In determining whether the violation of a statute or ordinance is negligence per se

as to a particular person, it is necessary to examine the purposes of the legislation and

decide (1) whether the injured person falls within the class of persons it was intended to

protect and (2) whether the harm complained of was the harm it was intended to guard

against. Central Anesthesia Assoc. P.C. v. Worthy, 173 Ga. App. 150, 152-53 (1984);

Decker v. Gibson Products Co., 679 F.2d 212, 214 (11th Cir. 1982).

32

4. Violations of the Georgia Erosion and Sedimentation Act

The Georgia Erosion and Sedimentation Act requires that land disturbing

activities be conducted in accordance with BMPs which reduce erosion and prevent

sediment runoff from a construction site. O.C.G.A. § 12-7-6.

5. Violations of the Georgia Water Quality Control Act

The Georgia Water Quality Control Act regulations specify that “All waters shall

be free from turbidity which results in a substantial visual contrast in a water body due to

a man-made activity...For land disturbing activities, proper design, installation, and

maintenance of BMPs and compliance with issued permits shall constitute compliance

with [this requirement].”

 Ga. Comp. R. & Regs. § 391-3-6-.03(5)(d). Ga. Comp. R. & Regs. 391-3-6-
.03(5)(c) requires that all waters shall be free from material related to municipal,
industrial or other discharges which produce turbidity, color, odor or other
objectionable conditions which interfere with legitimate water uses.

 Ga. Comp. R. & Regs. 391-3-6-.03(5)(b) requires that all waters shall be free
from floating debris in amounts sufficient to be unsightly or that interfere with
legitimate water uses.

 Ga. Comp. R. & Regs. 391-3-6-.15(4)(a) requires that all pollutants shall receive
such treatment or corrective action so as to ensure compliance with effluent
limitations established by the EPA pursuant to the Clean Water Act.

 Ga. Comp. R. & Regs. 391-3-6-.15(4)(b) requires that all pollutants shall receive
such treatment or corrective action so as to ensure compliance with BMPs
established by the EPA pursuant to the Clean Water Act.

6. Riparian Rights

O.C.G.A. § 44-8-1 mandates that “[r]unning water belongs to the owner of the

land on which it runs; but the landowner has no right to divert the water from its usual

channel nor may he so use or adulterate it as to interfere with the enjoyment of it by the

next.” O.C.G.A. § 44-8-1. Under Georgia law, every riparian owner is entitled to a

reasonable use of the water in a stream. Pyle v. Gilbert, 245 Ga. 403, 406 (1980). This

33

right is equal to the right of other riparian owners, and the right of each qualifies the

rights of the others. Id.; see 1980 Ga. Op. Att’y Gen. 275, 1980 WL 25806, *2-*3 (1980).

Georgia law entitles landowners that live on a stream to certain riparian rights, including

the right to have water flow in its natural state free from adulteration. O.C.G.A. § 44-8-1;

Kingsley Mill Corp. v. Edmonds, 208 Ga. 374 (1951). The owners of land through which

streams flows are entitled to have the water in such streams come to their land in its

natural flow, subject only to the reasonable use by other landowners. The polluting of a

stream so as to lessen its value to a landowner shall constitute a trespass upon the

property. O.C.G.A. § 51-9-7. Where two lots adjoin, the owner of the upper lot can do

nothing to increase the natural water flow onto the lower lot. Baumann v. Snider, 243

Ga. App. 526, 528 (2000). Any increase in volume of water flow caused by an upstream

land owner constitutes a trespass. Gill v. First Christian Church, Atlanta, Georgia, Inc.,

216 Ga. 454 (1960).

7. Injunctive Relief

Injunctive relief is appropriate to enjoin a continuing and abatable nuisance or

trespass. ‘Enjoin’ means to require a person to abstain from some act. DeKalb County v.

McFarland, 231 Ga. 649 (1974); Lanier v. Ocean Pond Fishing Club, Inc., 253 Ga. 494

(1984); Bridges v. Henson, 216 Ga. 423 (1960); Kingsley Mill Corp. v. Edmonds, 208 Ga.

374 (1951).

8. Punitive Damages

Georgia law allows punitive damages when there is a finding of “willful

misconduct, malice, fraud, wantonness, oppression, or that entire want of care which

would raise the presumption of a conscious indifference to consequences.” Roboserve,

34

Ltd. v. Tom’s Foods Inc., 940 F.2d 1441, 1456 (11th Cir. 1991), citing Associated Health

Systems, Inc. v. Jones, 185 Ga. App. 798, 802, (1988). It is not essential to a recovery for

punitive damages that the defendant be guilty of willful and intentional misconduct. It is

sufficient that the act be done under such circumstances as evidences an entire want of

care and a conscious indifference to the consequences of the act.

A conscious indifference to the consequences may be found where a Defendant

fails to correct a storm water runoff problem after being notified of the problem.

O.C.G.A. § 51-12-5.1; Ponce de Leon Condominiums v. DiGirolamo, 238 Ga. 188, 189

(1977); Raymar v. Peachtree Golf Club Inc., 161 Ga. App. 336, 337 (1982). “[T]hat

entire want of care which would raise the presumption of a conscious indifference to

consequences...relates to an intentional disregard of the rights of another, knowingly or

willfully disregarding such rights.” DiGirolamo, 238 Ga. at 190, citing Gilman Paper

Co. v. James, 235 Ga. 348, 351 (1975). “While it may be true that the burden is upon the

plaintiffs to prove that the trespass was willful, evidence that the trespass was committed

upon property which the defendant knew belonged to another would be sufficient for this

purpose.” Dalon Contracting Co. v. Artman, 101 Ga. App. 828 (1960); Tyler v. Lincoln,

et. al., 272 Ga. 118 (2000).

According to Devitt and Blackmar’s Federal Jury Practice and Instructions, intent

ordinarily may not be proved directly because there is no way of fathoming or

scrutinizing the operations of the human mind. E. Devitt & C. Blackmar, Federal Jury

Practice and Instructions § 72.14 (1987). However, Devitt and Blackmar’s further states

that a person’s intent may be inferred from the surrounding circumstances. A jury may

consider any statement made or act done or omitted by a party whose intent is in issue,

35

and all other facts and circumstances which indicate his or her state of mind. A jury may

also consider it reasonable to draw the inference and find that a person intends the natural

and probable consequences of acts knowingly done or knowingly omitted. It is for a jury

to decide what facts have been established by the evidence. Id. Evidence that a trespass

was committed upon property which the Defendant knew belonged to another is

sufficient to prove that the trespass was willful for the purpose of awarding punitive

damages. Dalon Contracting, 101 Ga. App. at 837.

“Punitive damages may be recovered if the circumstances are such from which an

inference of conscious indifference to the consequences and to the legal rights of others,

or to the ordinary obligation of society might be drawn.” Dow Chemical Co. v. Ogletree,

Deakins, Nash, Smoak & Stewart, 237 Ga. App. 27 (1999)(emphasis in original).

9. Attorney Fees

O.C.G.A. § 13-6-11 allows the jury to award the expenses of litigation, including

attorneys’ fees, “where the defendant has acted in bad faith, has been stubbornly litigious,

or has caused the plaintiff unnecessary trouble and expense.” Georgia Dep’t of

Transportation v. Edwards, 267 Ga. 733, 737 - 38 (1997). The term bad faith, as it is

used in this section, means bad faith connected with the transactions and dealings out of

which the cause of action arose. Brown v. Baker, 197 Ga. App. 466, 467 (1990).

Every intentional tort invokes a species of bad faith that entitles a person wronged

to recover the expenses of litigation, including attorney's fees. Thus, an award of

damages for trespass, an intentional tort, supports a claim for expenses of litigation,

including attorney’s fees, under the theory that the intention evokes the bad faith

necessary for recovery of attorney’s fees. Id.; DiGirolamo, 238 Ga. 188, 190 (1977);

36

DeKalb County v. McFarland, 231 Ga. 649, 651 (1974); Tanner v. Gilleland, 186 Ga.

App. 377, 378 (1988).

Conclusion

The initial hurdles to bringing a citizen suit under the CWA involve ‘standing to

sue’ issues, meeting the notice requirements and avoiding a suit when the government is

already diligently prosecuting the violator. To withstand any challenge to the ability to

bring a citizen suit, a plaintiff must be prepared to show that he or she meets all of the

standing requirements - injury-in-fact, causation, redressibility – and the ‘zone of

interests’ test. Furthermore, the 60-day notice letter must meet the purpose, service,

content and time limitation defined by law or the suit may be ultimately dismissed for

lack of subject matter jurisdiction. A potential plaintiff must also send an effective notice

letter to the alleged violator prior to any ‘diligent prosecution’ by a government agency,

and then follow-up by filing suit within 120 days of the date on the notice letter.

If a plaintiff meets the initial hurdles, he or she should include both federal and

state law claims in the complaint in order to bring an effective, comprehensive suit.

Typically, the federal claims include counts under FWPCA §§ 402 and 404, injunctive

relief and attorney’s fees, as provided in the CWA. The typical CWA suit scenario may

also encompass state law counts for nuisance, trespass, negligence, riparian rights and

violations of the Georgia Erosion and Sedimentation Act and Water Quality Control Act.

However, the claims which are alleged should be tailored to the situation at hand. In

addition to those claims, state law also provides for injunctive relief, punitive damages

and attorney’s fees in certain situations.

37

Thus, an effective citizen suit under the CWA is a two part process. A

prospective plaintiff must meet all the requirements to bring suit, and then compose a

complaint which draws effectively on both federal and state law claims.

