TITLE V:
PUBLIC WORKS

Chapter

50.
GARBAGE COLLECTION AND DISPOSAL

51.
WATER AND SEWERS
CHAPTER 50:
GARBAGE COLLECTION AND DISPOSAL
Section

50.01
Definitions

50.02
Residential containers

50.03
Dumpsters to be used for multiple housing units

50.04
Dumpster screening required for multi-family housing units

50.05
Residential construction site requirements
§ 50.01

DEFINITIONS.

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

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 associated with clearing, remodeling, and landscaping projects.

Director of Public Works. The Director of Public Works of 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.

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 may include 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 gallon capacity container of plastic or comparable material on wheels and approved by the Department of Public Works for disposal of residential solid waste.

Waste. Useless, unused, unwanted or discarded materials resulting from natural community activities, including solids, liquids and gases.

§ 50.02

RESIDENTIAL CONTAINERS.

(A) It shall be the duty of every person owning, managing, leasing, occupying or operating any premises to have at least one, but no more than two ninety-gallon roll-out containers for the deposit of all garbage. The city will provide the first roll-out receptacle. Any additional container may be purchased from the city at a set rate. Such container shall be placed at the street or in the alley on the day of collection.

(B) No person shall deposit any garbage within the corporate limits of the city except in the garbage residential containers as above specified. Penalty, see § 10.99

§ 50.03

DUMPSTERS TO BE USED FOR MULTIPLE HOUSING UNITS.

All new multiple housing units with more than five units and all new mobile home parks with more than five mobile homes shall provide, use and maintain dumpster units. The number and type shall be specified by the Planning Board. Any change in the type of sanitation service now provided shall require compliance with this section. (Ord. passed 3-13-84) Penalty, see § 10.99
§ 50.04
DUMPSTER SCREENING REQUIRED FOR MULTI-FAMILY HOUSING

UNITS.

(A) Multi-family housing complexes that are required to provide dumpsters, rather than roll-out containers, as determined by the policies of the City Public Works Director, shall screen such dumpsters from public view to accomplish the following objectives:

(1) The location of dumpsters shall be determined by the Public Works Director after consultation with the owner of the premises concerned. In making this determination, the Public Works Director shall consider the needs of the occupants of the premises, the welfare of the occupants and neighbors, and the city’s need to facilitate collection.

(2) Screening of dumpsters at multi-family housing complexes shall be required in order to prevent solid wastes from being transported onto neighboring properties and to prevent an offensive appearance.

(3) All such dumpsters shall be opaquely screened by a fence, wall, berm or other means acceptable to the Public Works Director.

(B) A $250.00 fine will be assessed for each violation of this Section. (Ord. passed --)
§ 50.05
 RESIDENTIAL CONSTRUCTION SITE REQUIREMENTS.

Every property owner, builder, developer, contractor, or any other licensed person who undertakes to demolish, remodel, build and construct a dwelling unit, or any residential structure in the zoning jurisdiction of the City of Roanoke Rapids shall meet the following standards:

(A) A dumpster, at least eight cubic yards in size, shall be located on all new residential construction sites unless a suitable alternative means of collecting and disposing of construction and/or demolition debris is approved by the Code Enforcement Supervisor or his designee. Dumpsters shall be located on private property and shall be painted in dark brown, dark blue, dark green, or other muted color. Signage on dumpsters shall be limited to the identification of the dumpster manufacturer or the contractor’s business name and phone number. The total surface area allowed for such signage shall not exceed four square feet in total surface area.

(B) Site building supplies, including bricks and lumber (with the exception of large trusses), must be stacked and covered nights, weekends and anytime work is not in progress.

(C) On-site building materials are limited to those required for completion of remaining construction; for example:

(1) Quantities of concrete block should not be on-site after completion of foundation.

(2) Surplus bricks, sand and mortar mix should not be retained on-site after completion of masonry work.

(3) At no time should a building site be used as storage for vehicles and equipment not being used for current construction activities.

(D) Portable toilets, construction driveways and any necessary silt fences should be installed on-site prior to the commencement of any work after obtaining appropriate permits;

(E) In the event a house or other residential structure under construction or demolition is abandoned by the contractor prior to the completion, the structure(s) and lot shall be cleaned and cleared of debris from construction and other sources, and the structure(s) will be secured in a manner which will serve to prevent vandalism, trespassing and vagrancy.

(F) In the event that any of the above listed items are not within the scope of work which the owner has awarded to the builder, then the owner shall be responsible for compliance with this section.

(G) A $250.00 fine will be assessed for each violation of this section. (Ord. passed --)
CHAPTER 51: WATER AND SEWERS

Section

Connections Required

51.01
Connection to public water main

51.02
Connection to public sewer main

51.03
Permit required for installation and connection of water or plumbing fixture to sewer

or water line
CONNECTIONS REQUIRED

§ 51.01
CONNECTION TO PUBLIC WATER MAIN.

By the authority of G.S. § 160A-317, every person owning a house, apartment house, restaurant, building or structure used for sleeping quarters or wherein any person is employed inside the city, which is located a distance of 200 feet or less from a public water main, shall connect such house, apartment house, restaurant, building or structure to such public water main. (’75 Code, § 23-1) Penalty, see § 10.99

§ 51.02
 CONNECTION TO PUBLIC SEWER MAIN.

By the authority of G.S. § 160A-317, every person owning a house, apartment house, restaurant, building or structure used for sleeping quarters or wherein any person is employed inside the city, which is located a distance of 200 feet or less from a public sewer main, shall connect such house, apartment house, restaurant, building or structure to such public sewer main. (’75 Code, § 23-2) Penalty, see § 10.99

§ 51.03
PERMIT REQUIRED FOR INSTALLATION AND CONNECTION OF

WATER OR PLUMBING FIXTURE TO SEWER OR WATER LINE.

No water or plumbing fixture shall be installed and no building or toilet fixture shall be connected with a public sanitary sewer or a water line without first obtaining a plumbing permit. (’75 Code, § 23-3) Penalty, see § 10.99

