South Carolina General Assembly
117th Session, 2007-2008

A264, R304, S955

STATUS INFORMATION
General Bill

Sponsors: Senators Hayes and Gregory

Document Path: l:\council\bills\dka\3421dw08.doc

Companion/Similar bill(s): 4407

Introduced in the Senate on January 8, 2008

Introduced in the House on March 25, 2008

Passed by the General Assembly on May 29, 2008

Governor's Action: June 4, 2008, Signed

Summary: State boundaries

HISTORY OF LEGISLATIVE ACTIONS

Date
Body
Action Description with journal page number

1/8/2008
Senate
Introduced and read first time SJ‑77

1/8/2008
Senate
Referred to Committee on Judiciary SJ‑77

1/15/2008
Senate
Referred to Subcommittee: Martin (ch), Malloy, Campsen, Williams, Massey

3/12/2008
Senate
Committee report: Favorable Judiciary SJ‑9

3/13/2008
Senate
Read second time SJ‑8

3/13/2008

Scrivener's error corrected

3/18/2008
Senate
Read third time and sent to House SJ‑25

3/25/2008
House
Introduced and read first time HJ‑21

3/25/2008
House
Referred to Committee on Judiciary HJ‑21

5/21/2008
House
Committee report: Favorable Judiciary HJ‑207

5/28/2008
House
Read second time HJ‑26

5/29/2008
House
Read third time and enrolled HJ‑15

5/29/2008

Ratified R 304

6/4/2008

Signed By Governor

6/11/2008

Copies available

6/11/2008

Effective date 06/04/08

6/13/2008

Act No. 264

VERSIONS OF THIS BILL
1/8/2008
3/12/2008
3/13/2008
5/21/2008
(A264, R304, S955)

AN ACT TO AMEND SECTION 1‑1‑10, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE JURISDICTION AND BOUNDARIES OF THE STATE, SO AS TO REVISE A PORTION OF THE BOUNDARIES BETWEEN NORTH CAROLINA AND SOUTH CAROLINA, AND GEORGIA AND SOUTH CAROLINA.

Be it enacted by the General Assembly of the State of South Carolina:

Boundary revised
SECTION
1.
Section 1‑1‑10 of the 1976 Code is amended to read:

“Section 1‑1‑10.
The sovereignty and jurisdiction of this State extends to all places within its bounds, which are declared to be as follows:

The northern line beginning at a point at the low‑water mark of the Atlantic Ocean on the eastern shore of Bird Island, runs in a northwest direction through monuments established at latitude 33° 51′ 07.8792″ N., longitude 78° 32′ 32.6210″ W., at latitude 33° 51′ 36.4626″ N., longitude 78° 33′ 06.1937″ W., and at latitude 33° 51′ 50.7214″ N., longitude 78° 33′ 22.9448″ W., (coordinates based on North American Datum 1927), following existing monuments to a stake in a meadow; thence, in a direction due west, a distance of sixty‑two miles, to a point where it intersects the Charleston Road (at sixty‑one miles) near the Waxhaw Creek; thence N. 2° 12½′ E. eight miles to a gum tree on the southeastern corner of the Catawba Indian Reservation as laid out in 1764; thence following the eastern and northern boundary lines of said Catawba Indian Reservation to where such northern boundary line crosses the thread of the Catawba River; thence up the thread of said river to the confluence of the north and south forks thereof; thence west to a point at latitude 35° 11′ 46.41502″ N. and longitude 082° 12′ 57.37020″ W., North American Datum 1983‑86 (NAD 83‑86) marked by a brass screw in a stone inscribed ‘S.C. 1815’ on one side and ‘N.C., Sept 15’ on the other; thence westward as recorded by a set of 34 plats signed by Gary W. Thompson and Sidney C. Miller, co‑chairmen of the North Carolina‑South Carolina Joint Boundary Commission, dated 12/20/2005 (sets available at the South Carolina Department of Archives and History, the South Carolina Geodetic Survey, the Greenville County Register of Deeds and the Pickens County Register of Deeds) to a point at latitude 35° 12′ 00.31689″ N. and longitude 082° 17′ 27.89089″ W., North American Datum 1983‑86 (NAD 83‑86), marked by a brass disk stamped with ‘POINT 1, 2004, NORTH CAROLINA, SOUTH CAROLINA, STATE BOUNDARY LINE’ and set in a concrete monument; thence southwestward (according to the previously referenced plats) to a point at latitude 35° 11′ 43.48762″ N. and longitude 082° 17′ 38.97840″ W., North American Datum 1983‑86 (NAD 83‑86), marked by an aluminum disk on an iron pin, stamped with ‘2, 2001, NC, SC, STATE LINE’ on the ridge line dividing the waters of the north fork of the Pacolet River from the north fork of the Saluda River; thence westward along the various courses of said ridge (according to the previously referenced plats) to a point at latitude 35° 05′ 07.96924″ N. and longitude 082° 47′ 01.49862″ W., North American Datum 1983‑86 (NAD 83‑86), where the Cherokee boundary of 1897 intersected the ridge, now marked by a brass disk stamped with ‘BLACKBURN, 1996, NORTH CAROLINA, SOUTH CAROLINA, STATE BOUNDARY LINE’ and set in a concrete monument; thence from said point (as recorded on a plat, North Carolina/South Carolina State Boundary from Indian Camp Mountain to the Chattooga River, dated May 2005, copies available at the South Carolina Department of Archives and History and the South Carolina Geodetic Survey) following a geodetic line to latitude 35° 00′ 04.88130″ N. and longitude 083° 06′ 30.84455″ W., NAD 83‑86, marked by the ‘+’ in the inscription ‘LAT 35, AD 1813, NC + SC’ chiseled on Commissioners’ Rock on the east bank of the Chattooga River; thence following a geodetic line with a geodetic azimuth of 270 degrees to the centerline of the Chattooga River.

The lateral seaward boundary between North Carolina and South Carolina from the low‑water mark of the Atlantic Ocean shall be and is hereby designated as a continuation of the North Carolina‑South Carolina boundary line as described by monuments located at latitude 33° 51′ 50.7214″ N., longitude 78° 33′ 22.9448″ W., at latitude 33° 51′ 36.4626″ N., longitude 78° 33′ 06.1937″ W., and at latitude 33° 51′ 07.8792″ N., longitude 78° 32′ 32.6210″ W., (coordinates based on North American Datum 1927), in a straight line projection of said line to the seaward limits of the states’ territorial jurisdiction, such line to be extended on the same bearing insofar as a need for further delimitation may arise.

From the state of Georgia, this State is divided by the Savannah River, at the point where the northern edge of the navigable channel of the Savannah River intersects the seaward limit of the state’s territorial jurisdiction; thence generally along the northern edge of the navigable channel up the Savannah River; thence along the northern edge of the sediment basin to the Tidegate; thence to the confluence of the Tugaloo and Seneca Rivers; thence up the Tugaloo River to the confluence of the Tallulah and the Chattooga Rivers; thence up the Chattooga River to the 35th parallel of north latitude, which is the boundary of North Carolina, the line being midway between the banks of said respective rivers when the water is at ordinary stage, except in the lower reaches of the Savannah River, as hereinafter described. And when the rivers are broken by islands of natural formation which, under the Treaty of Beaufort, are reserved to the state of Georgia, the line is midway between the island banks and the South Carolina banks when the water is at ordinary stage, except in the lower reaches of the Savannah River, as hereinafter described.

The boundary between Georgia and South Carolina along the lower reaches of the Savannah River, and the lateral seaward boundary, is more particularly described as follows and depicted in ‘Georgia ‑ South Carolina Boundary Project, Lower Savannah River Segment, Portfolio of Maps’ prepared by the United States Department of Commerce, National Oceanic and Atmospheric Administration, National Ocean Service, National Geodetic Survey, Remote Sensing Division ‑ 2001 (copies available at the South Carolina Department of Archives and History and the South Carolina Geodetic Survey):

Beginning at a point where the thread of the northernmost branch of the Savannah River equidistant between its banks intersects latitude 32° 07′ 00″ N., (North American Datum 1983‑86), located in the Savannah River, and proceeding in a southeasterly direction down the thread of the Savannah River equidistant between the banks of the Savannah River on Hutchinson Island and on the mainland of South Carolina including the small downstream island southeast of the aforesaid point, at ordinary stage, until reaching the vicinity of Pennyworth Island;

Proceeding thence easterly down the thread of the northernmost channel of the Savannah River known as the Back River as it flows north of Pennyworth Island, making the transition to the said northernmost channel using the equidistant method between Pennyworth Island, the Georgia bank on Hutchinson Island, and the South Carolina mainland bank, thence to the thread of the said northernmost channel equidistant from the South Carolina mainland bank and Pennyworth Island at ordinary stage, around Pennyworth Island;

Proceeding thence southeasterly to the thread of the northern channel of the Savannah River equidistant from the Georgia bank on Hutchinson Island and the South Carolina mainland bank, making the transition utilizing the equidistant method between Pennyworth Island, the Georgia bank on Hutchinson Island, and the South Carolina mainland bank;

Proceeding thence southeasterly down the thread of the Savannah River equidistant from the Hutchinson Island and South Carolina mainland banks of the river at ordinary stage, through the tide gates, until reaching the northwestern (farthest upstream) boundary of the ‘Back River Sediment Basin’, as defined in the ‘Annual Survey‑1992, Savannah Harbor, Georgia, U. S. Coastal Highway, No. 17 to the Sea’, U. S. Army Corps of Engineers, Savannah District as amended by the Examination Survey‑1992 charts for the Savannah Harbor Deepening Project, Drawings No. DSH 1 12/107, (hereinafter the ‘Channel Chart’);

Proceeding thence along the said northwestern boundary to its intersection with the northern boundary of the Back River Sediment Basin; thence southeasterly until said northern boundary intersects the northern boundary of the main navigational channel as depicted on the Channel Chart at the point designated as SR‑34 (latitude 32° 05′ 01.440″ N., longitude 081° 02′ 17.252″ W., North American Datum (NAD 1983‑86);

Proceeding thence toward the mouth of the Savannah River along the northern boundary of the main navigational channel at the new channel limit as depicted on the Channel Chart, via Oglethorpe Range through point SR‑33 (latitude 32° 05′ 17.168″ N., longitude 081° 01′ 34.665″ W., NAD 1983‑86), Fort Jackson Range through point SR‑32 (latitude 32° 05′ 30.133″ N., longitude 081° 01′ 17.750″ W., NAD 1983‑86), the Bight Channel through points SR‑31 (latitude 32° 05′ 55.631″ N., longitude 081° 01′ 02.480″ W., NAD 1983‑86), SR‑30 (latitude 32° 06′ 06.272″ N., longitude 081° 00′ 44.802″ W., NAD 1983‑86), SR‑29 (latitude 32° 06′ 09.053″ N., longitude 081° 00′ 31.887″ W., NAD 1983‑86), SR‑28 (latitude 32° 06′ 08.521″ N., longitude 081° 00′ 15.498″ W., NAD 1983‑86), and SR‑27 (latitude 32° 06′ 01.565″ N., longitude 080° 59′ 58.406″ W., NAD 1983‑86), Upper Flats Range through points SR‑26 (latitude 32° 05′ 41.698″ N., longitude 080° 59′ 31.968″ W., NAD 1983‑86) and SR‑25 (latitude 32° 05′ 02.819″ N., longitude 080° 59′ 12.644″ W., NAD 1983‑86), Lower Flats Range through points SR‑24 (latitude 32° 04′ 46.375″ N., longitude 080° 59′ 00.631″ W., NAD 1983‑86), SR‑23 (latitude 32° 04′ 40.209″ N., longitude 080° 58′ 49.947″ W., NAD 1983‑86), SR‑22 (latitude 32° 04′ 28.679″ N., longitude 080° 58′ 18.895″ W., NAD 1983‑86), and SR‑21 (latitude 32° 04′ 22.274″ N., longitude 080° 57′ 34.449″ W., NAD 1983‑86), Long Island Crossing Range through points SR‑20 (latitude 32° 04′ 13.042″ N., longitude 080° 57′ 14.511″ W., NAD 1983‑86), and SR‑19 (latitude 32° 02′ 30.984″ N., longitude 080° 55′ 30.308″ W., NAD 1983‑86) and New Channel Range following the northern boundary of the Rehandling Basin and the northern boundary of the Oyster Bed Island Turning Basin back to the northern edge of the main navigational channel, thence through points SR‑17 (latitude 32° 02′ 07.661″ N., longitude 080° 53′ 39.379″ W., NAD 1983‑86) and SR‑16 (latitude 32° 02′ 07.533″ N., longitude 080° 53′ 31.663″ W., NAD 1983‑86), to a point at latitude 32° 02′ 08″ N., longitude 080° 53′ 25″ W., NAD 1983‑86 (now marked by Navigational Buoy ‘24’) near the eastern end of Oyster Bed Island;

Proceeding thence from a point at latitude 32° 02′ 08″ N., longitude 080° 53′ 25″ W., NAD 1983‑86 (now marked by Navigational Buoy R ‘24’) on a true azimuth of 0° 0′ 0″ (true north) to the mean low low‑water line of Oyster Bed Island; thence easterly along the said mean low low‑water line of Oyster Bed Island to the point at which the said mean low low‑water line of Oyster Bed Island intersects the Oyster Bed Island Training Wall;

Proceeding thence easterly along the mean low low‑water line of the southern edge of the Oyster Bed Island Training Wall to its eastern end; thence continuing the same straight line to its intersection with the Jones Island Range line;

Proceeding thence southeasterly along the Jones Island Range line until reaching the northern boundary of the main navigational channel as depicted on the Channel Chart;

Proceeding thence southeasterly along the northern boundary of the main navigational channel as depicted on the Channel Chart, via Jones Island Range and Bloody Point Range, to a point at latitude 31° 59′ 16.700″ N., longitude 080° 46′ 02.500″ W., NAD 1983‑86 (now marked by Navigational Buoy ‘6’); and finally,

Proceeding from a point at latitude 31° 59′ 16.700″ N., longitude 080° 46′ 02.500″ W., NAD 1983‑86 (now marked by Navigational Buoy ‘6’) extending southeasterly to the federal‑state boundary on a true azimuth of 104 degrees (bearing of S76°E), which describes the line being at right angles to the baseline from the southernmost point of Hilton Head Island and the northernmost point of Tybee Island, drawn by the Baseline Committee in 1970.

Should the need for further delimitation arise, the boundary shall further extend southeasterly on above‑described true azimuth of 104 degrees (bearing of S76°E).

Provided, further, that nothing in this section shall in any way be considered to govern or affect in any way the division between the states of the remaining assimilative capacity that is, the capacity to receive wastewater and other discharges without violating water quality standards, of the portion of the Savannah River described in this section.”

Time effective
SECTION
2.
This act takes effect upon approval by the Governor.

Ratified the 29th day of May, 2008.

Approved the 4th day of June, 2008.
