CHAPTER 95: LITTERING

Section

95.01
Definitions

95.02
Keeping public access areas free from litter, trash and the like

95.03
Littering of streets or lots prohibited

95.04
Throwing, dropping or depositing on public lands, in waters generally, or from

vehicles

95.99
Penalty

§ 95.01

DEFINITIONS.

For the purpose of this chapter, the following definitions shall apply unless the context clearly indicates or requires a different meaning.

Accumulated Junk means wrecked, scrapped, disassembled, unusable, inoperable or unrepairable construction equipment, appliances, vehicle tires, engines, transmissions, frames, axles, as well as parts and accessories of these objects; used building materials and all other non-vegetative debris collected or stored at a private residence or property or business establishment, or any non-vegetative debris blown or otherwise deposited onto property owned by third persons, by flood, storm or other natural event.

Ashes. Refuse resulting from the burning of wood, coal, coke and other combustible material.

Business Building. Any structure, whether public or private, that is adapted for transaction of business, for rendering of professional services, for amusement, for the display or sale or storage of goods, wares, merchandise, articles or equipment, including hotels, apartment houses, rooming houses, office buildings, public buildings, stores, theatres, markets, restaurants, abattoirs, warehouses, sheds, barns and other structures on premises used for or adapted to business purposes.

Construction Waste. Waste that is the direct by-product of construction of buildings including such materials as excavated earth, stone, bricks, plaster, shingles, tiles, concrete, large stumps, shrubs, limbs, and other material that we associate with cleaning, remodeling, and landscaping projects.

Director of Public Works. The Director of Public Works for the city or his agent.

Dumpster. A painted heavy gauge steel receptacle with a capacity of not more than eight cubic yards, nor less than four cubic yards and approved by the Department of Public Works for the disposal and collection of commercial, industrial and residential solid waste.

Garbage. Animal and vegetable refuse resulting from the handling, preparation, cooking and consumption of food, including a minimum amount of liquid necessarily incidental thereto.

Industrial Waste. Waste from factories, processing plants or other industrial enterprises that is a by-product of the manufacture, processing or major repair of a product.

Municipal Solid Waste means garbage and trash, which may include glass jars, bottles, aluminum cans, steel cans, plastic soda bottles, newspapers and inserts, plastic milk and water jugs, spiral paper cans and other solid waste including yard waste. Residential solid waste shall not include discarded building materials, trees, brush and other material resulting from the activities of building contractors or lawn services, larger quantities of sod, dirt and trash from land clearing or other material requiring special handling.

Refuse. Waste materials resulting from normal day to day cleaning and operation of a residence, commercial and business activity excluding industrial, garbage and construction waste. Refuse includes yard trimmings, limbs, grass, weeds, small boxes, leaves, cold ashes, garden waste, and other material in small quantities normally coming from occupied premises.

Roll Out Containers. Ninety-six gallon capacity container of plastic or comparable material on wheels and approved by the Department of Public Works for disposal of residential solid waste.

Solid Waste refers to accumulations consisting of any combination of business trash, garbage, household trash, bulky items, yard waste, recyclables and scrap materials and shall be collected through curbside trash, rollout, recyclables, yard waste, bulky items or business trash collection activities.

Waste. Useless, unused, unwanted or discarded materials resulting from natural community activities, including solids, liquids and gases. (’75 Code, § 10-1) (Am. Ord., passed 12-14-10)
§ 95.02

KEEPING PUBLIC ACCESS AREAS FREE FROM LITTER, TRASH AND

THE LIKE.

(A) Every owner, lessee, tenant, occupant or person in charge of any commercial establishment or premises which maintains any paved or unpaved areas for the use of the public, either for parking or as access area and incident to the carrying on of the principal business of any such commercial establishment or premises and which parking or access areas abut or lie within 400 feet of any public street or other public way, shall keep and maintain such areas clean and free from trash, litter, rubbish and any materials liable to be blown, deposited or cast upon such street or other public way.

(B) Suitable receptacles shall be provided in all parking or access areas. Such receptacles shall be plainly marked and constructed to prevent scattering of any trash, litter, rubbish or other materials deposited therein. (’75 Code, § 10-3) Penalty, see § 95.99

§ 95.03

LITTERING OF STREETS OR LOTS PROHIBITED.

No person shall place, throw or sweep on any sidewalks, or in any of the streets or open lots of the city, any filth, trash, glass, paper, boxes, nails, pieces of board, shingles, barrel hoops, watermelon rinds, or any other things of nuisance whatsoever, but the same shall be deposited in receptacles placed on the streets in convenient places for removal by the city. Nothing contained in this section shall prohibit the piling of boxes, barrels, and the like, not emitting an offensive odor and not having a tendency to injure the public health, on open lots for a period of one week, but in no case shall any boxes, barrels or other debris of any nature be allowed to remain longer than one week. (’75 Code, § 10-4) Penalty, see § 95.99

§ 95.04

THROWING, DROPPING OR DEPOSITING ON PUBLIC LANDS, IN

WATERS GENERALLY, OR FROM VEHICLES.

No person shall throw, drop, deposit, or cause to be thrown, dropped or deposited, on any land in the city, vacant or occupied, including specifically streets, alleys, sidewalks and other public and semipublic areas and all waters under the jurisdiction of the city, any waste, including but not limited to refuse, garbage, ashes, rubbish, dead animals or fish, paper, drinking cups, broken glass, tacks, brush, grass, weeds and anything injurious to health. If any person, while transporting or hauling or causing to be transported or hauled, such rubbish or material, or earth excavation, coal or other material, shall throw, drop or deposit, or cause to be thrown, dropped or deposited, such rubbish or material from the body of any vehicle, in violation of the provisions of this section, such person must daily clean up and remove such rubbish or material in a manner satisfactory to the Director of Public Works. If any person fails to clean up and remove such rubbish and material, the Department of Public Works may clean up and remove such rubbish and material, and the city may recover the cost of such cleaning up and removal from such person. (’75 Code, § 10-5) Penalty, see § 95.99

§ 95.99

PENALTY.

(A) Whoever violates any of the provisions of this chapter for which no other penalty has been provided, shall be subject to the penalty set forth in § 10.99.

(B) The violation of any of the provisions of §§ 95.02 and 95.04 shall be a misdemeanor and punished by fine not to exceed $50 or imprisonment not to exceed 30 days or both in the discretion of the court. (Ord., passed 4-19-78; Am. Ord. 2000-24, passed 8-8-00)

(C) Violation of § 95.03 shall be punished by a fine of $100 as provided in G.S. § 14-399. (Ord. 2000-24, passed 8-8-00)

