Highlights of the Dock Rules
All docks, hoists, buoys, and rafts, and other structures placed in or over any water open to the public in the state of Iowa must have a permit. Below are the highlights of the dock rule, but please take time to read all the provisions of the rules by reading Chapter 16 of Iowa's Administrative Rule 571.

Rules GOVERNING All Docks
Enclosure – Private docks or docks in Dock Management Areas are not allowed to be enclosed by roofs or sides. Hoists may be enclosed by roofs and sides constructed of soft-sided natural fiber or synthetic fiber materials for the purpose of protecting watercraft.

Excavation, Fill or Vegetation Removal – No bed material may be excavated or fill placed, and no aquatic vegetation may be removed below the ordinary high-water mark of a water body in association with construction of a dock unless specifically authorized by a construction permit.
Length – A dock shall not extend farther from the water’s edge than the distance necessary for reasonable access to maintain one or more boats in water with a minimum depth of 3 feet. Refer to Chapter 16 for maximum size limits.
Location & Offsets – To the extent practical, a dock and boat hoists shall be placed near the center of the shoreline property frontage and installed perpendicular to the shoreline to maximize offsets from neighboring properties. Each permitted structure shall be offset a minimum of 5 feet from the projection of an adjoining property line. A minimum gap of 10 feet shall be maintained between adjoining docks (including all portions of the docks or hoists).

Public Use – Even with a dock permit, the public cannot be prevented from using water areas around the dock and hoists, nor can they be prevented from stepping on or over a dock to walk or wade parallel to the shore. Otherwise, a lawfully permitted dock is the property of the permit holder and is reserved to the legal use of the permit holder.

Signs - All docks must have a sign with their local 911 street address, city and permit number. The information shall be displayed in block letters and numbers at least 1 inch high in a color contrasting with the background, on the water end of the dock, facing away from shore, and shall be plainly visible. The name is not required.

ADditional information on Docks

Classification Matrix – To get a quick glance at which dock classification applies to you be sure to check out the classification matrix.

· Class 1 – Standard, private dock or common dock.

· Class 2 – City or county authorized dock.

· Class 3 – Non-standard, private dock.

· Class 4 – Commercial dock.

Common Dock – A dock serving two or more residences located on adjoining shoreline properties. A common dock may include up to three hoists per shoreline property and be eligible for a Class 1 permit if it meets all criteria for Class 1.
Exceptions – May be granted for length limits, hoist limits or platform size limits for Class 3 and Class 4 dock permits.
Fees – Any fees owed to the department shall be paid in full prior to installation of any portion of an individual private dock or commercial dock and before a boat is placed in a hoist or slip.

Standard Private Dock Permits (Class 1) – Authorizes a total of one dock with no more than two hoists or slips off property with shoreline access and a permanent or seasonal residence (no multi-family units or empty lots). A standard dock complies with all Class 1 rules. Common docks may also be permitted under a Class 1 standard dock permit if they meet all Class 1 criteria.
[image: image1][image: image2][image: image3]
