CHAPTER 99: ALARM SYSTEMS

Section

99.01
Purpose

99.02
Definitions

99.03
Registration required

99.04
Alarm service termination

99.05
Proper alarm systems operation and maintenance

99.06
Manual reset required

99.07
System performance reviews

99.08
False alarm fines

99.09
Appeals

§ 99.01
PURPOSE.
(A) The purpose of this chapter is to require security alarm users and alarm businesses (sales, installation, customer service and/or monitoring) to maintain the operational reliability and the proper use of alarm systems in limiting unnecessary police emergency responses to false alarms.

(B) This chapter governs burglary and robbery systems, requires registrations, provides for penalties for violations, and establishes a system of administration.

(C) Registration is required in order to maintain an accurate up-to-date list of responsible persons, key holder contacts, and phone numbers required to adequately respond to activated alarms. (Ord., passed – 97; Am. Ord. 2000-23, passed 8-8-00)
§ 99.02
DEFINITIONS.
For the purpose of this chapter, the following definitions shall apply unless the context clearly indicates or requires a different meaning.

Alarm Notification. A notification intended to summon the police, which is designed either to be initiated purposely by a person or by an alarm system that responds to a stimulus characteristic of unauthorized intrusion.

Alarm Site. A single premise or location served by an alarm system or systems.

Alarm System. A device or system that emits, transmits or relays a signal intended to summon, or that would reasonably be expected to summon, police services of the city, including but not limited to local alarms. Alarm system does not include:

(A) An alarm installed on a vehicle unless the vehicle is permanently located at the site; nor

(B) An alarm designed to alert only the inhabitants of a premises that does not have a local alarm.

Chief. The Chief of Police or an authorized representative.

False Alarm. An alarm in which the responding officer finds no evidence of a criminal offense or attempted criminal offense. Excluded from this definition are:

(A) Alarms occurring during electrical storms, hurricane, tornado, blizzards and acts of nature; or,

(B) The intermittent disruption or disruption of the telephone circuit beyond the control of the alarm company and/or alarm user; or,

(C) Electrical power disruption or failure; or,

(D) Alarms caused by a failure of the equipment at the communications center; or

(E) Alarms caused by some outside stimulus beyond the control of the alarm company or alarm holder. This does not include alarms that are too sensitive.

Local Alarm. An alarm system that emits a signal at an alarm site that is audible or visible from the exterior of a structure.

Registration Holder. The person designated in the application (normally the owner or the owner’s designee) who is responsible for responding to alarms and giving access to the site, and who is responsible for proper maintenance and operation of the alarm system and payment of fees.

Person. An individual responsible for the alarm site. (Ord., passed – 97; Am. Ord. 2000-23, passed 8-8-00)
§ 99.03
REGISTRATION REQUIRED.
(A) All alarm systems operating within the city shall be registered with the Police Department. Alarm systems operating within the city without proper registration shall be deemed in violation of this chapter. Registration application may be obtained at the Police Records Division.

(B) Each registration application must include the following information:

(1) The name, address and telephone numbers of the person who will be the registration holder and be responsible for the proper maintenance and operation of the alarm system and payment of fees assessed under this chapter;

(2) The classification of the alarm site as residential, or commercial;

(3) For each alarm system located at the alarm site, the purpose of the alarm system, i.e., burglary, robbery or lifeline;

(4) When required by this chapter, certification from a person licensed by the State of North Carolina to install or design systems, stating:

(5) The date of the installation of the alarm system;

(6) The current alarm company of the person performing or directly supervising the installation or maintenance of the alarm system;

(7) The name, address, and telephone number of all persons who may respond to alarm notifications, to allow access to the premises, by means of keys, combinations, security codes, and the like;

(8) The name, physical address, and telephone number of the home or business where the alarm is located;

(9) The normal business hours, and normal times of entry and exit, when applicable; and,

(10) Other information required by the Chief of Police that is necessary for the enforcement of this chapter.

(C) Any false information provided by an applicant on the registration application with the Chief of Police shall be sufficient cause for refusal to authorize a registration or failure to promptly provide updates for changes in registration information will result in a municipal ordinance fine of $25.
(D) An alarm registration cannot be transferred to another person. A registration holder shall inform the Chief of Police or his representative of any change that alters any information listed on the registration application immediately. (Ord., passed – 97; Am. Ord. 2000-23, passed 8-8-00)
§ 99.04
ALARM SERVICE TERMINATION.
A registration holder shall notify the Chief of Police and Halifax Central Dispatch, within two business days, of termination of operation of an alarm system. (Ord., passed – 97; Am. Ord. 2000-23, passed 8-8-00)
§ 99.05
PROPER ALARM SYSTEMS OPERATION AND MAINTENANCE.
(A) A registration holder or person in control of an alarm system shall:

(1) Maintain the premises and the alarm system in a manner that will minimize or eliminate false alarm notifications, and

(2) Respond or cause his representative to appear at the system’s location within a reasonable period of time when notified by Halifax Central Dispatch to deactivate a malfunctioning alarm system, to provide access to the premises, or to provide security for the premises, and

(3) Not manually activate an alarm for any reason other than an occurrence of an event that the alarm system was intended to report.

(B) A person in control of a local alarm shall adjust the mechanism or cause the mechanism to be adjusted so that an alarm signal will sound for no longer than 10 minutes after being activated. (Ord., passed – 97; Am. Ord. 2000-23, passed 8-8-00)
§ 99.06
MANUAL RESET REQUIRED.
A person in control of a local alarm or alarm system that causes an alarm notification to be sent directly to the Halifax Central Dispatch, shall adjust the mechanism or cause the mechanism to be adjusted so that upon activation, the system will not transmit another alarm signal without first being manually reset. (Ord., passed – 97; Am. Ord. 2000-23, passed 8-8-00)
§ 99.07
SYSTEM PERFORMANCE REVIEWS.
If there is reason to believe that an alarm system is not being used or maintained in a manner that insures proper operation and suppresses false alarms, the Chief of Police may require a conference with an alarm registration holder and the individual or association responsible for maintenance of the alarm system to review the circumstances of each false alarm. (Ord., passed – 97; Am. Ord. 2000-23, passed 8-8-00)
§ 99.08
FALSE ALARM FINES.
(A) The holder of an alarm registration or the person in control of an alarm system shall be subject to fines for false alarms emitted from an alarm system based upon the following schedule:

 Each False Alarm................................$50 fine
(B) Any person operating a non-registered alarm system will be subject to a citation and assessment of a $50 municipal ordinance fine in addition to the false alarm fine. (Ord., passed – 97; Am. Ord., 2000-23, passed 8-8-00) (Am. Ord., passed 6-2-15)
§ 99.09
APPEALS.
Registration holders shall be entitled to a hearing if requested within five working days of receiving a fine. The hearing shall be conducted by the Chief of Police or his designated representative. (Ord., passed – 97; Am. Ord. 2000-23, passed 8-8-00)
