THE BRADFORD MUNICIPAL CODE

Prepared by the

CITY OF BRADFORD, TENNESSEE

MAYOR

Dwayne Reynolds

VICE MAYOR

Kris Hardin

ALDERMEN

Jason Adams Randall Graville Michelle Kirk Paul Richards Dustin Williams

RECORDER

Johnna Alexander

CITY ATTORNEY

Michael Hill

PREFACE

The Bradford Municipal Code contains the codification and revision of the ordinances of the City of Bradford, Tennessee. By referring to the historical citation appearing at the end of each section, the user can determine the origin of each particular section. The absence of a historical citation means that the section was added by the codifier. The word "modified" in the historical citation indicates significant modification of the original ordinance.

The code is arranged into titles, chapters, and sections. Related matter is kept together, so far as possible, within the same title. Each section number is complete within itself, containing the title number, the chapter number, and the section of the chapter of which it is a part. Specifically, the first digit, followed by a hyphen, identifies the title number. The second digit identifies the chapter number, and the last two digits identify the section number. For example, title 2, chapter 1, section 6, is designated as § 2-106.

By utilizing the table of contents, code index and the analysis preceding each title and chapter of the code, together with the cross references and explanations included as footnotes, the user should locate all the provisions in the code relating to any question that might arise. However, the user should note that most of the administrative ordinances (e.g. Annual Budget, Zoning Map Amendments, Tax Assessments, etc...) do not appear in the code. Likewise, ordinances that have been passed since the last update of the code do not appear here. Therefore, the user should refer to the city's ordinance book or the recorder for a comprehensive and up to date review of the city's ordinances.

Following this preface is an outline of the ordinance adoption procedures, if any, prescribed by the city's charter.

The code has been arranged and prepared in loose-leaf form to facilitate keeping it up to date. MTAS will provide updating service under the following conditions:

- (1) That all ordinances relating to subjects treated in the code or which should be added to the code are adopted as amending, adding, or deleting specific chapters or sections of the code (see section 7 of the adopting ordinance).
- (2) That one copy of every ordinance adopted by the city/town is kept in a separate ordinance book and forwarded to MTAS annually.
- (3) That the city/town agrees to pay the annual update fee as provided in the MTAS codification service charges policy in effect at the time of the update.

When the foregoing conditions are met MTAS will reproduce replacement pages for the code to reflect the amendments and additions made by such

ordinances. This service will be performed at least annually and more often if justified by the volume of amendments. Replacement pages will be supplied with detailed instructions for utilizing them so as again to make the code complete and up to date.

The able assistance of the codes team: Kelley Myers and Nancy Gibson is gratefully acknowledged.

ORDINANCE ADOPTION PROCEDURES PRESCRIBED BY THE CITY CHARTER

Section 11. City Legislation. Any action of the Board having a regulatory or penal effect, awarding franchises or required to be done by ordinance under this Charter or the general laws of the State, shall be done only by ordinance. Other actions of the Board of Mayor and Aldermen may be accomplished by resolutions or motions. Ordinances and resolutions shall be furnished to each member of the Board at the meeting in which introduced. The enacting clause of ordinances shall be "Be it enacted by the Board of Mayor and Aldermen of the city of Bradford." An affirmative vote of the majority of all of the members of the Board of Mayor and Aldermen, whether present and voting or not, shall be necessary for the passage of any ordinance or the appropriation of money. All other action shall be valid and binding when approved by the affirmative vote of a majority of the Board of Mayor and Aldermen when all members are present or by at least three (3) members of the Board of Mayor and Aldermen when one (1) or more members are absent, but a quorum is present. Every ordinance must be approved on two (2) readings and there shall be no more than one (1) reading on any one (1) day. An ordinance shall become effective after its final reading unless its terms provide a later effective date. Every ordinance shall be read in full on the first reading and any amended provisions shall be read in full. Every ordinance upon final passage shall be signed by the Mayor or Mayor Pro tempore and attested by the City Recorder.

The Board shall have the general and continuing ordinances of the City assembled into an official code of the City, a copy of which shall be kept currently up to date by the City Recorder and shall be available to the public.

TABLE OF CONTENTS

	<u>INTRODUCTION</u>
OFFICIAL	S OF THE CITY AT TIME OF CODIFICATIONii
PREFACE	iii
	CE ADOPTION PROCEDURES PRESCRIBED BY CHARTERv
	<u>CHARTER</u>
CHARTER	TABLE OF CONTENTS
TEXT OF (CHARTER
	CODE OF ORDINANCES
CODE-AD	OPTING ORDINANCE ORD-1
TITLE 1.	GENERAL ADMINISTRATION 1-1
	CHAPTER 1. BOARD OF MAYOR AND ALDERMEN 1-1 2. MAYOR. 1-3 3. RECORDER 1-4 4. CODE OF ETHICS 1-5
TITLE 2.	BOARDS AND COMMISSIONS, ETC 2-1
TITLE 3.	CHAPTER 1. PARK COMMISSION
	CHAPTER 1. CITY JUDGE

	PAGE
TITLE 4.	MUNICIPAL PERSONNEL 4-1
	CHAPTER 1. PERSONNEL REGULATIONS
TITLE 5.	MUNICIPAL FINANCE AND TAXATION 5-1
	CHAPTER 1. MISCELLANEOUS . 5-1 2. REAL AND PERSONAL PROPERTY TAXES . 5-2 3. PRIVILEGE TAXES . 5-3 4. PURCHASING . 5-4 5. WHOLESALE BEER TAX . 5-5
TITLE 6.	LAW ENFORCEMENT 6-1
	CHAPTER 1. POLICE DEPARTMENT. 6-1 2. ARREST PROCEDURES 6-3 3. CITATIONS, WARRANTS AND SUMMONSES 6-4
TITLE 7.	FIRE PROTECTION AND FIREWORKS 7-1
	CHAPTER 1. FIRE DISTRICT. 7-1 2. FIRE DEPARTMENT 7-2 3. FIREWORKS 7-6 4. OPEN BURNING 7-11
TITLE 8.	ALCOHOLIC BEVERAGES 8-1
	CHAPTER 1. INTOXICATING LIQUORS 8-1 2. BEER 8-2
TITLE 9.	BUSINESS, PEDDLERS, SOLICITORS, ETC 9-1
	CHAPTER 1. PEDDLERS, SOLICITORS, ETC

	PAGE
TITLE 10.	ANIMAL CONTROL
	CHAPTER
	1. IN GENERAL
	2. DOGS AND CATS
	2. DOGS AND CATS
TITLE 11.	MUNICIPAL OFFENSES
	CHAPTER
	1. ALCOHOL
	2. OFFENSES AGAINST THE PEACE AND QUIET 11-2
	3. INTERFERENCE WITH PUBLIC OPERATIONS
	AND PERSONNEL
	4. FIREARMS AND WEAPONS
	5. TRESPASSING AND INTERFERENCE WITH
	TRAFFIC
	6. MISCELLANEOUS
TITLE 12.	BUILDING, UTILITY, ETC. CODES 12-1
	CHAPTER
	1. BUILDING CODE
	2. RESIDENTIAL CODE
	3. PLUMBING CODE
	4. ELECTRICAL CODE. 12-6
	5. FUEL GAS CODE
	6. MECHANICAL CODE
	7. ENERGY CONSERVATION CODE
	8. BUILDING INSPECTIONS
TITLE 13.	PROPERTY MAINTENANCE REGULATIONS 13-1
	CHAPTER
	1. MISCELLANEOUS
	2. JUNKYARDS
	3. SLUM CLEARANCE
TITLE 14.	ZONING AND LAND USE CONTROL
	CHAPTER
	1. MUNICIPAL PLANNING COMMISSION 14-1
	2. ZONING ORDINANCE
	3. FLOOD DAMAGE PREVENTION ORDINANCE 14-2
	O. PLOOD DAMAGE LITER ENTION ORDINANCE 14-0

	<u>PAGE</u>
TITLE 15.	MOTOR VEHICLES, TRAFFIC AND PARKING 15-1
	CHAPTER 1. MISCELLANEOUS 15-1 2. EMERGENCY VEHICLES 15-10 3. SPEED LIMITS 15-12 4. TURNING MOVEMENTS 15-13 5. STOPPING AND YIELDING 15-14 6. PARKING 15-17 7. ENFORCEMENT 15-19
TITLE 16.	STREETS AND SIDEWALKS, ETC 16-1
	CHAPTER 1. MISCELLANEOUS
TITLE 17.	REFUSE AND TRASH DISPOSAL
	CHAPTER 1. REFUSE STORAGE AND COLLECTION 17-1
TITLE 18.	WATER AND SEWERS
	CHAPTER 1. WATER AND SEWER SYSTEM ADMINISTRATION. 18-1 2. SUPPLEMENTARY SEWER REGULATIONS 18-11 3. SEWAGE AND HUMAN EXCRETA DISPOSAL. 18-20 4. SEWER USE ORDINANCE 18-24 5. SEWER USE ENFORCEMENT RESPONSE PLAN 18-54 6. WASTEWATER TREATMENT FACILITIES 18-61 7. CROSS-CONNECTIONS, AUXILIARY INTAKES, ETC. 18-65
TITLE 19.	ELECTRICITY AND GAS
	CHAPTER 1. ELECTRICITY. 19-1 2. GAS. 19-2

		\mathbf{P}^{A}	AGE
TITLE 20.	MISCELLANEOUS		20-1
	RESERVED FOR FUTURE USE		
CERTIFIC	ATE OF AUTHENTICITY	CEF	RT-1

GENERAL ADMINISTRATION¹

CHAPTER

- 1. BOARD OF MAYOR AND ALDERMEN.
- 2. MAYOR.
- 3. RECORDER.
- 4. CODE OF ETHICS.

CHAPTER 1

BOARD OF MAYOR AND ALDERMEN²

SECTION

- 1-101. Time and place of regular meetings.
- 1-102. Order of business.
- 1-103. General rules of order.
- 1-101. <u>Time and place of regular meetings</u>. Regular meetings of the Bradford Board of Mayor and Aldermen shall take place on the first Monday of every month at 6:00 P.M. local time, except that the board may reschedule for later in the month any regular board meeting which falls on a legal holiday. Unless otherwise stipulated in the meeting agenda, regular meetings of the board of mayor and aldermen shall take place in the Bradford City Hall. (Ord. #030711A, March 2011)
- **1-102.** Order of business. At each meeting of the board of mayor and aldermen, the following regular order of business shall be observed unless dispensed with by a majority vote of the members present:
 - (1) Call to order by the mayor:
 - (2) Roll call by the recorder;

¹Municipal code references

Building, plumbing, electrical, and gas inspectors: title 12.

Fire department: title 7. Utilities: titles 18 and 19.

Wastewater treatment: title 18.

Zoning: title 14.

²Charter references

Meetings: art. IV, § 7. Quorum: art. IV, § 8.

- (3) Reading of minutes of the previous meeting by the recorder, and approval or correction;
 - (4) Grievances from citizens;
 - (5) Communications from the mayor;
- (6) Reports from committees, members of the board of mayor and aldermen, and other officers;
 - (7) Old business;
 - (8) New business; and
 - (9) Adjournment. (2005 Code, § 1-102)
- **1-103.** General rules of order. The rules of order and parliamentary procedure contained in *Robert's Rules of Order, Newly Revised*, shall govern the transaction of business by and before the board of mayor and aldermen at its meetings in all cases to which they are applicable and in which they are not inconsistent with provisions of the charter or this code. (2005 Code, § 1-103)

MAYOR¹

SECTION

- 1-201. Generally supervises municipality's affairs.
- 1-202. Executes municipality's contracts.
- 1-203. Salary.
- 1-201. Generally supervises municipality's affairs. The mayor shall have general supervision of all municipal affairs and may require such reports from the officers and employees as he may reasonably deem necessary to carry out his executive responsibilities. (2005 Code, § 1-201)
- 1-202. Executes municipality's contracts. The mayor shall execute all contracts as authorized by the board of mayor and aldermen. (2005 Code, § 1-202)
- 1-203. Salary. Effective upon his swearing-in at the first regularly scheduled meeting in December 2014, the Mayor of Bradford, Tennessee shall be paid a monthly salary of five hundred dollars (\$500.00). (Ord. #07142014, Aug. 2014)

¹Charter references

Duties: art. IV, § 9.

Vacancies: art. IV, § 10.

RECORDER¹

SECTION

- 1-301. To be bonded.
- 1-302. To keep minutes, etc.
- 1-303. To perform general administrative duties, etc.
- **1-301.** To be bonded. The recorder shall be bonded in such sum as may be fixed by, and with such surety as may be acceptable to, the board of mayor and aldermen.
- **1-302.** <u>To keep minutes, etc</u>. The recorder shall keep the minutes of all meetings of the board of mayor and aldermen and shall preserve the original copy of all ordinances in a separate ordinance book.
- 1-303. To perform general administrative duties, etc. The recorder shall perform all administrative duties for the board of mayor and aldermen and for the city which are not assigned by the charter, this code, or the board of mayor and aldermen to another corporate officer. The recorder shall also have custody of and be responsible for maintaining all corporate bonds, records, and papers.

¹Charter reference

City recorder: art. V, §§ 1-3.

CODE OF ETHICS

SECTION

- 1-401. Applicability.
- 1-402. Definitions.
- 1-403. Gift ban.
- 1-404. Gift ban exceptions.
- 1-405. Disposition of gifts.
- 1-406. Disclosure of personal interests by official with vote.
- 1-407. Disclosure of personal interests in nonvoting matters.
- 1-408. City recorder to maintain disclosure file.
- 1-409. Ethics complaints.
- 1-410. Violations and penalty.
- 1-401. <u>Applicability</u>. This chapter is the code of ethics for personnel of the municipality. It applies to all full-time and part-time elected or appointed officials and employees, whether compensated or not, including those of any separate board, commission, committee, authority, corporation, or other instrumentality appointed or created by the municipality. The words "municipal" and "municipality" include these separate entities. (Ord. #50707, May 2007)
- **1-402.** <u>**Definitions**</u>. For the purposes of interpreting this chapter, the following words, terms, and phrases shall have the meanings ascribed to them in this section.
 - (1) "City" means the municipality of Bradford, Tennessee.
- (2) "Gift" means the transfer or conveyance of anything of economic value, regardless of form, without adequate and lawful consideration.
 - (3) "Immediate family" means parents, spouse, and children.
 - (4) "Personal interest" means:
 - (a) The holding or acquisition of any financial or ownership interest of either ten thousand dollars (\$10,000.00) or five percent (5%) or greater in a business entity that has or is negotiating a contract of one thousand dollars (\$1,000.00) or more with the city, or is regulated by any agency of the city;
 - (b) The ownership of any real estate having a value of one thousand dollars (\$1,000.00) or greater which the city has or is negotiating an acquisition, leasehold, or easement agreement; or
 - (c) Any such financial or ownership interest as defined in subsection (4)(a) and (4)(b) above by the officer or employee's spouse or immediate family member. (Ord. #50707, May 2007)

- **1-403.** <u>Gift ban</u>. Except as permitted in § 1-404, no official or employee, nor any immediate family member of such official or employee for whom this chapter is applicable, shall intentionally or knowingly solicit or accept any gift as defined herein. (Ord. #50707, May 2007)
- **1-404.** <u>Gift ban exceptions</u>. Section 1-403 is not applicable to the following:
- (1) Opportunities, benefits, and services that are available on the same conditions as for the general public;
- (2) Anything for which the officer or employee, or a member of his or her immediate family, pays the fair market value;
- (3) Any contribution that is lawfully made to the officer or employee's political campaign fund, or to that of his or her immediate family, including any activities associated with a fundraising event in support of a political organization or candidate;
- (4) Educational materials provided for the purpose of improving or evaluating municipal programs, performance, or proposals;
- (5) A gift from a relative, meaning those persons related to the individual as father, mother, son, daughter, brother, sister, uncle, aunt, great aunt, great uncle, first cousin, nephew, niece, husband, wife, grandfather, grandmother, grandson, granddaughter, father-in-law, mother-in-law, son-in-law, daughter-in-law, brother-in-law, sister-in-law, stepfather, stepmother, stepson, stepdaughter, stepbrother, stepsister, half-brother, half-sister, and including the father, mother, grandfather, or grandmother of the individual's spouse and the individual's fiance or fiancee;
- (6) Anything provided by an individual on the basis of a personal friendship unless the recipient has reason to believe that, under the circumstances, the gift was provided because of the official position or employment of the recipient or his or her spouse or immediate family member and not because of the personal friendship. In determining whether a gift is provided on the basis of personal friendship, the recipient shall consider the circumstances under which the gift was offered, such as:
 - (a) The history of the relationship between the individual giving the gift and the recipient of the gift, including any previous exchange of gifts between those individuals;
 - (b) Whether to the actual knowledge of the recipient the individual who gave the gift personally paid for the gift or sought a tax deduction or business reimbursement for the gift; and
 - (c) Whether to the actual knowledge of the recipient the individual who gave the gift also at the same time gave the same or similar gifts to other officers or employees, or their spouses or immediate family members.
- (7) Food or refreshments not exceeding fifty dollars (\$50.00) per person in value on a single calendar day; provided that the food or refreshments are:

- (a) Consumed on the premises from which they were purchased or prepared; or
 - (b) Catered.

For the purposes of this chapter, "catered" means food or refreshments that are purchased ready to consume which are delivered by any means.

- (8) Food, refreshments, lodging, transportation, and other benefits resulting from the outside business or employment activities (or outside activities that are not connected to the official duties of an officer or employee), if the benefits have not been offered or enhanced because of the official position or employment of the officer or employee, and are customarily provided to others in similar circumstances;
- (9) Intra-governmental and inter-governmental gifts. For the purpose of this chapter, "intra-governmental gift" means any gift that is given to an officer or employee from another officer employee, and "inter-governmental gift" means any gift given to an officer or employee by officer or employee of another governmental entity;
 - (10) Bequests, inheritances, and other transfers at death;
- (11) Ceremonial gifts or awards which have insignificant monetary value; and
- (12) Unsolicited gifts of nominal value or trivial items of informational value. (Ord. #50707, May 2007)
- 1-405. <u>Disposition of gifts</u>. An officer or employee, his or her spouse or an immediate family member, does not violate this chapter if the recipient promptly takes reasonable action to return a prohibited gift to its source or gives the gift or an amount equal to its value to an appropriate charity that is exempt from income taxation under section 501(c)(3) of the Internal Revenue Code of 1986, 26 U.S.C. § 501(3)(c) as now or hereafter amended, renumbered, or succeeded. (Ord. #50707, May 2007, modified)
- 1-406. <u>Disclosure of personal interests by official with vote</u>. An official with the responsibility to vote on a measure shall disclose during the meeting at which the vote takes place, before the vote and so it appears in the minutes, any personal interest that affects the official's vote on the measure. Additionally, the official may recuse himself from voting on the measure. (Ord. #50707, May 2007)
- 1-407. <u>Disclosure of personal interests in nonvoting matters</u>. An official or employee who must exercise discretion relative to any matter, other than casting a vote, and who has a personal interest in the matter that affects the exercise of discretion shall disclose, before the exercise of the discretion when possible, the interest on a form provided by and filed with the City Recorder. In addition, the official or employee may, to the extent allowed by law,

charter, ordinance, or policy, recuse himself or herself from the exercise of discretion in the matter. (Ord. #50707, May 2007)

- 1-408. <u>City recorder to maintain disclosure file</u>. The city recorder shall keep and maintain all financial disclosure statements required to be filed herein as public records and shall retain them for a period of seven (7) years, after which the statements shall be destroyed. (Ord. #50707, May 2007)
- **1-409.** Ethics complaints. (1) The city attorney is designated as the ethics officer of the city. Upon the written request of an official or employee potentially affected by a provision of this chapter, the city attorney may render an oral or written advisory ethics opinion based upon this chapter and other applicable laws.
- (2) Except as otherwise provided in this chapter, the city attorney shall investigate any credible complaint against an appointed official or employee charging any violation of this chapter, or may undertake an investigation on his own initiative when he acquires information indicating a possible violation and make recommendations to end any activity that, in the attorney's judgment, constitutes a violation of this chapter. The city attorney may request that the city council retain another attorney, individual, or entity to act as ethics officer when he has or will have a conflict of interests in a particular matter.
- (3) When a complaint of a violation of any provision of this chapter is lodged against the mayor or a member of the city council, the city council shall either determine that the complaint has merit, determine that the complaint does not have merit, or determine that the complaint has sufficient merit to warrant further investigation. If the city council determines that a complaint warrants further investigation, it shall authorize an investigation by the city attorney or another individual or entity chosen by the city council.
- (4) When a violation of this chapter also constitutes a violation of the city's personnel policies, rules, or regulations, the violation shall be dealt with as a violation of the personnel provisions rather than as a violation of this chapter. (Ord. #50707, May 2007)
- 1-410. <u>Violations and penalty</u>. An elected official or appointed member of a separate municipal board, commission, committee, authority, corporation, or other instrumentality who violates any provision of this chapter is subject to punishment as provided by the city charter or other applicable law and, in addition, is subject to censure by the city council. Any municipal employee who violates any provision of this chapter is subject to disciplinary action up to, and including, termination of employment. (Ord. #50707, May 2007)

BOARDS AND COMMISSIONS, ETC.

CHAPTER

1. PARK COMMISSION.

CHAPTER 1

PARK COMMISSION

SECTION

- 2-101. Creation; membership.
- 2-102. Removal of members; vacancies.
- 2-103. Officers; meetings.
- 2-104. Powers and duties; subject to the control and direction of the board.
- 2-101. Creation; membership. There is hereby established a recreation advisory committee, hereinafter referred to as the park commission. The commission shall consist of five (5) members, all of whom shall be from the City of Bradford and the surrounding community. The board of mayor and aldermen shall appoint the members of the commission, each of whom shall serve for a term of three (3) years. Each member of the first committee shall be appointed for such terms that the term of one member shall expire annually thereafter. Commission members shall serve without compensation and at the pleasure of the board. The recreation director shall sit with the commission, participate in the deliberation of the commission and serve as secretary of the commission, but shall have no vote. (2005 Code, § 2-101)
- **2-102.** Removal of members; vacancies. Members of the commission may be removed by a majority vote of the board, or because of having accumulated three (3) or more consecutive unexcused absences from commission meetings. Any vacancy occurring in the membership of the commission shall be filled by the board for the remainder of the term of office of the commission member whose resignation, death, or removal caused the vacancy. Said appointment is to be made within thirty (30) days after formal notification to the board that a vacancy or cause of removal exists. (2005 Code, § 2-102)
- **2-103.** Officers; meetings. 1. The commission shall, from its own membership, elect a director, vice director, chairman, and such other officers as it may deem necessary to properly perform the functions of the commission. Such officers shall serve for three (3) years or until their successors have been elected.

- (a) The director shall prepare an agenda for each meeting and shall consult with the chairman of the commission regarding the agenda.
- (b) The minimum number of commission members in attendance which shall constitute a quorum, and shall permit a declaration that an official meeting is in session, shall be three (3) members.
- (c) Minutes shall be kept during all meetings with copies to be distributed to the board, and the original copy to be placed in the files of the recreation department at city hall.
- 2. In performance of its duties set forth in this chapter, the commission shall hold at least one (1) regular meeting each quarter. Special meetings may be called by the commission chairman or the recreation director upon reasonable prior notification of all commission members. All meetings shall be held in a city-owned building and shall be open to the public. (2005 Code, § 2-103)

2-104. Powers and duties; subject to the control and direction of

- the board. 1. The commission shall act in an advisory capacity only (non-administrative) to the recreation department, serving as representatives of the citizenry and adjuncts of the commission, in all non-budgetary matters pertaining to the recreation facilities and programs of the city. Such advisory duties shall include the recommendation of new recreational site locations, improvements, and operational personnel, recreational program content, rules, regulations, schedules, and similar controls pertaining to usage of public recreational facilities of the city, and shall be made by way of the appropriate recreation department and the mayor to the board.
- 2. The commission may solicit, and acquire, on behalf of the city, by gift or donation, any property for public recreation, provided that the solicitation of the donation of real property shall have the prior concurrence of the board. Any gifts or donations acquired, except real property, shall be transferred to the appropriate recreation department and shall become the property of the city. Any tentative donation of real property shall be processed in the normal manner for acquiring city property and, if accepted, title thereto shall be taken in the name of the city.
- 3. The commission shall keep records and accounts of all activities of the commission and shall make reports through the recreation director to the board whenever requested to do so.
- 4. In exercising its powers and performing its duties as specified in this chapter the commission shall act through a majority of its members and the director of the commission is requested to sign all papers and documents requiring the signature of the recreation commission.
- 5. No member of the commission shall participate in the decision of any matter coming before the commission in which such member has a monetary interest either directly or indirectly.

6. Nothing in this chapter shall be construed as authorizing or empowering the recreation commission or any of its members to impose any liability of any nature, financial or otherwise, upon the city. (2005 Code, \S 2-104)

MUNICIPAL COURT¹

CHAPTER

- 1. CITY JUDGE.
- 2. COURT ADMINISTRATION.
- 3. WARRANTS, SUMMONSES, AND SUBPOENAS.
- 4. BONDS AND APPEALS.

CHAPTER 1

CITY JUDGE

SECTION

- 3-101. Office of city judge established.
- 3-102. Judge to have powers and functions provided by charter.
- 3-103. Qualifications.
- 3-104. Appointment and term of office.
- 3-105. Vacancies.
- 3-106. Oath of office and bond.
- 3-107. Salary
- 3-108. Absence or disability.
- **3-101.** Office of city judge established. Pursuant to authority granted in the Charter of the City of Bradford, there is hereby created and established for the City of Bradford, Tennessee, the office of city judge. (2005 Code, § 3-101)
- **3-102.** <u>Judge to have powers and functions provided by charter</u>. The judge shall be vested with the powers and functions granted in state law and shall be subject to the provisions of state law and the city's charter. (2005 Code, § 3-102)
- **3-103. Qualifications**. The city judge shall be selected by his experience and/or educational qualifications for this position, and be licensed to practice law in Tennessee. (2005 Code, § 3-103, modified)
- **3-104.** Appointment and term of office. The city judge shall be appointed by the board of mayor and aldermen for two (2) years and shall serve

City attorney: art. X, § 1.

¹Charter reference

at the pleasure of the board, and any incumbent judge shall serve until his successor is appointed and qualified. (2005 Code, § 3-104, modified)

- **3-105.** <u>Vacancies</u>. Any vacancies occurring in the office of city judge shall be filled by the board of mayor and aldermen for the unexpired term. (2005 Code, § 3-105)
- **3-106.** Oath of office and bond. The city judge shall, before entering upon his duties as such, take an oath before a justice of the peace to support the constitution of the United States and the State of Tennessee and faithfully and honestly to perform his duties during his term of office. He shall post a bond in the amount and in the manner prescribed by the board of mayor and aldermen. The cost of said bond shall be paid by the City of Bradford. (2005 Code, § 3-106)
- **3-107.** Salary. The salary of the city judge shall be set prior to appointment and shall not be modified during that term. (2005 Code, § 3-107, modified)
- **3-108.** Absence or disability. The board of mayor and aldermen shall designate a qualified person to serve as judge in the event the judge is absent or is disabled and unable to perform his duties as city judge. (2005 Code, § 3-108)

¹Charter reference

COURT ADMINISTRATION

SECTION

- 3-201. Maintenance of docket.
- 3-202. Imposition of fines, penalties, and costs.
- 3-203. Disposition and report of fines, penalties, and costs.
- 3-204. Contempt of court.
- 3-205. Trial and disposition of cases.
- 3-206. City court costs.
- 3-207. Failure to appear.
- **3-201.** Maintenance of docket. The court clerk shall keep a complete docket of all matters coming before the city court. (2005 Code, § 3-201, modified)
- **3-202.** <u>Imposition of penalties and costs</u>. All penalties and costs shall be imposed by the city judge and recorded by the court clerk on the city/town court docket in open court.

In all cases heard and determined by him, the city/town judge shall impose court costs in the amount of one hundred dollars (\$100.00). One dollar (\$1.00) of the court costs shall be forwarded by the court clerk to the state treasurer to be used by the administrative office of the courts for training and continuing education courses for municipal court judges and municipal court clerks.

In addition, pursuant to authority granted in *Tennessee Code Annotated*, § 67-4-601, the court shall levy a local litigation tax in the amount of thirteen dollars and seventy-five cents (\$13.75) in all cases on which state litigation tax is levied.

3-203. Disposition and report of fines, penalties, and costs. All funds coming into the hands of the court clerk in the form of fines, penalties, costs, and forfeitures shall be recorded by him and paid over daily to the municipality. At the end of each month he shall submit to the board of mayor and aldermen a report accounting for the collection or non-collection of all fines, penalties, and costs imposed by his court during the current month and to date for the current fiscal year. (2005 Code, § 3-203, modified)

Maintenance of docket and other court rules: art. X, § 6.

¹Charter reference

- **3-204.** Contempt of court. Contempt of court shall be punishable by a fine in the amount of fifty dollars (\$50.00), or such lesser amount as may be imposed in the judge's discretion.¹ (2005 Code, § 3-204)
- **3-205.** Trial and disposition of cases. Every person charged with violating a municipal ordinance shall be entitled to a timely trial and disposition of his case, provided the city court is in session or the city judge is reasonably available. However, the provisions of this section shall not apply when the alleged offender, by reason of drunkenness or other incapacity, is not in a proper condition or is not able to appear able to appear before the court. (2005 Code, § 3-205)
- **3-206.** <u>City court costs</u>. The court cost to be used by the city judge in assessing the bill of costs in cases in the city court shall be one hundred dollars (\$100.00). This does not include the state litigation tax. Such court cost shall be in addition to any special court costs that may be assessed under the provisions of the municipal charter. (Ord. #01092017A, Feb. 2017)
- **3-207.** Failure to appear. (1) Any person who intentionally, knowingly, or willingly fails to appear in the municipal court on the date and time specified on a citation or other process issued from the municipal court is guilty of a separate municipal offense, and upon being found guilty shall be punished by a fine of not more than fifty dollars (\$50.00). Proof that the defendant failed to appear when required constitutes prima facie evidence that the failure to appear is willful.
- (2) A notice and citation will be issued when the defendant fails to appear. The defendant is entitled to a hearing on the failure to appear charge before the fifty dollar (\$50.00) fine is assessed. Court costs of one hundred dollars (\$100.00) and litigation tax of thirteen dollars and seventy-five cents (\$13.75) may be attached to the fine.
- (3) This section shall take effect immediately upon its passage the public welfare requiring it. (Ord. #01092017B, Feb. 2017)

WARRANTS, SUMMONSES, AND SUBPOENAS

SECTION

- 3-301. Issuance of summonses.
- 3-302. Issuance of subpoenas.
- **3-301.** Issuance of summonses. When a complaint of an alleged ordinance violation is made to the city judge, the judge may in his discretion, issue a summons ordering the alleged offender personally to appear before the city court at a time specified therein to answer to the charges against him. The summons shall contain a brief description of the offense charged, but need not set out verbatim the provisions of the ordinance alleged to have been violated. Upon failure of any person to appear before the city court as commanded in a summons lawfully served on him, the cause may be proceeded with ex parte, and the judgment of the court shall be valid and binding subject to the defendant's right of appeal. (2005 Code, § 3-302, modified)
- **3-302.** <u>Issuance of subpoenas</u>. The city judge may subpoena as witnesses all persons whose testimony he believes will be relevant and material to matters coming before his court, and it shall be unlawful for any person lawfully served with such a subpoena to fail or neglect to comply therewith. (2005 Code, § 3-303)

BONDS AND APPEALS

SECTION

3-401. Appeals.

3-401. Appeals. Any defendant who is dissatisfied with any judgment of the city court against him may, within ten (10) days¹ next after such judgment is rendered, appeal to the next term of the circuit court upon posting a proper appeal bond. (2005 Code, § 3-402)

¹State law reference Tennessee Code Annotated, § 27-5-101.

MUNICIPAL PERSONNEL

CHAPTER

- 1. PERSONNEL REGULATIONS.
- 2. TRAVEL REIMBURSEMENT REGULATIONS.

CHAPTER 1

PERSONNEL REGULATIONS¹

SECTION

4-101. Adoption.

4-101. Adoption. The personnel regulations of the City of Bradford are hereby adopted by reference and incorporated as if set out at length herein. (Ord. #01142014PP, Jan. 2014)

¹The personnel rules and regulations for the City of Bradford, as amended from time to time, are available in the office of the recorder.

TRAVEL REIMBURSEMENT REGULATIONS

SECTION

- 4-201. Travel policy.
- 4-202. Travel reimbursement rate schedule.
- 4-203. Administrative procedures.
- **4-201.** <u>Travel policy</u>. (1) The mayor of the city or his or her designee shall be responsible for the enforcement of these regulations.
- (2) In the interpretation and application of this chapter, the term "traveler" or "authorized travel" means any elected or appointed officer or employee, including members of municipal boards and committees appointed by the mayor or the municipal governing body, and the employees of such boards and committees who are traveling on official municipal business and whose travel was authorized in accordance with this chapter. "Authorized traveler" shall not include the spouse, children, other relatives, friends, or companions accompanying the authorized traveler on city business, unless the person(s) otherwise qualifies as an authorized traveler under this chapter.
- (3) Authorized travelers are entitled to reimbursement of certain expenditures incurred while traveling on official business for the city. Reimbursement expenses shall include expenses for transportation; lodging; meals; registration fees for conferences, conventions, and seminars; and other actual and necessary expenses related to official business as determined by the mayor. Under certain conditions, entertainment expenses may be eligible for reimbursement.
- (4) Authorized travelers can request either a travel advance for the projected cost of authorized travel, or advance billing directly to the city for registration fees, air fares, meals, lodging, conferences, and similar expenses.

Travel advance requests aren't considered documentation of travel expenses. If travel advances exceed documented expenses, the traveler must immediately reimburse the city. It will be the responsibility of the mayor to initiate action to recover any undocumented travel advances.

- (5) Travel advances are available only for special travel and only after completion and approval of the travel authorization form.
- (6) The travel expense reimbursement form will be used to document all expense claims.
 - (7) To qualify for reimbursement, travel expenses must be:
 - (a) Directly related to the conduct of the city business for which travel was authorized; and
 - (b) Actual, reasonable, and necessary under the circumstances. The mayor may make exceptions for unusual circumstances. Expenses considered excessive won't be allowed.

- (8) Claims of five dollars (\$5.00) or more for travel expenses reimbursement must be supported by the original paid receipt for lodging, vehicle rental, phone calls, public carrier travel, conference fee, and other reimbursable costs.
- (9) Any person attempting to defraud the city or misuse city travel funds is subject to legal action for recovery of fraudulent travel claims and/or advances.
- (10) Mileage and motel expenses incurred within the city aren't ordinarily considered eligible expenses for reimbursement. (2005 Code, § 4-601)
- 4-202. <u>Travel reimbursement rate schedule</u>. Authorized travelers shall be reimbursed according to the State of Tennessee travel regulation rates. The city's travel reimbursement rates will automatically change when the state rates are adjusted. The municipality may pay directly to the provider for expenses such as meals, lodging, and registration fees for conferences, conventions, seminars, and other education programs. (2005 Code, § 4-602)
- **4-203.** <u>Administrative procedures</u>. The city adopts and incorporates by reference, as if fully set out herein, the administrative procedures submitted by MTAS to, and approved by letter by, the Comptroller of the Treasury, State of Tennessee. (2005 Code, § 4-603)

MUNICIPAL FINANCE AND TAXATION

CHAPTER

- 1. MISCELLANEOUS
- 2. REAL AND PERSONAL PROPERTY TAXES.
- 3. PRIVILEGE TAXES.
- 4. PURCHASING.
- 5. WHOLESALE BEER TAX.

CHAPTER 1

MISCELLANEOUS

SECTION

5-101. Official depository for city funds.

5-101. Official depository for city funds. The Carroll Bank and Trust, Bradford, Tennessee, is hereby designated as the official depository for all city funds. (2005 Code, § 5-101, modified)

REAL AND PERSONAL PROPERTY TAXES¹

SECTION

5-201. When due and payable.

5-202. When delinquent; penalty and interest.

5-201. When due and payable.² Taxes levied by the city/town against real and personal property shall become due and payable annually on the first Monday of October of the year for which levied.

5-202. When delinquent—penalty and interest.³ All real property taxes shall become delinquent on and after the first day of March next after they become due and payable and shall thereupon be subject to such penalty and interest as is authorized and prescribed by the state law for delinquent county real property taxes.⁴

¹Charter reference

Taxation: art. IX, §§ 1 and 3.

²State law references

Tennessee Code Annotated, §§ 67-1-701, 67-1-702 and 67-1-801, read together, permit a municipality to collect its own property taxes if its charter authorizes it to do so, or to turn over the collection of its property taxes to the county trustee. If a municipality collects its own property taxes, tax due and delinquency dates are as prescribed by the charter; if the county trustee collects them, the tax due date is the first Monday in October, and the delinquency date is the following March 1.

³Charter and state law reference

Tennessee Code Annotated, § 67-5-2010(b) provides that if the county trustee collects the municipality's property taxes, a penalty of one half of one percent (1/2 of 1%) and interest of one percent (1%) shall be added on the first day of March, following the tax due date and on the first day of each succeeding month.

⁴Charter and state law references

A municipality has the option of collecting delinquent property taxes any one (1) of three (3) ways:

(1) Under the provisions of its charter for the collection of delinquent property taxes.

(continued...)

PRIVILEGE TAXES

SECTION

5-301. Tax levied.

5-302. License required.

5-301. Tax levied. Except as otherwise specifically provided in this code, there is hereby levied on all vocations, occupations, and businesses declared by the general laws of the state to be privileges taxable by municipalities, an annual privilege tax in the maximum amount allowed by state laws. The taxes provided for in the state's Business Tax Act (*Tennessee Code Annotated*, §§ 67-4-701, et seq.) are hereby expressly enacted, ordained, and levied on the businesses, business activities, vocations, and occupations carried on within the municipality at the rates and in the manner prescribed by the Act. (2005 Code, § 5-301)

5-302. <u>License required</u>. No person shall exercise any such privilege within the municipality without a currently effective privilege license, which shall be issued by the recorder to each applicant therefor upon the applicant's compliance with all regulatory provisions in this code and payment of the appropriate privilege tax. Violations of this section shall be punished under the general penalty provisions of this code of ordinances. (2005 Code, § 5-302)

(...continued)

⁽²⁾ Under Tennessee Code Annotated, §§ 6-55-201 to 6-55-206.

⁽³⁾ By the county trustee under *Tennessee Code Annotated*, § 67-5-2005.

PURCHASING

SECTION

- 5-401. Office of purchasing agent created.
- 5-402. Purchasing agent; duties.
- 5-403. Purchasing procedures.
- 5-404. Purchasing limits.
- **5-401.** Office of purchasing agent created. As provided in *Tennessee Code Annotated*, §§ 6-56-301, et seq. the office of purchasing agent is hereby created and each department head shall act as a purchasing agent and shall faithfully discharge the duties of said office or appoint an individual to make purchases for their respective departments. Purchases shall be made in accordance with the Municipal Purchasing Act of 1983 and amendments thereto (*Tennessee Code Annotated* § 6-56-301, et seq.), this chapter and purchasing procedures approved by the governing body. (2005 Code, § 5-401, modified)
- **5-402.** Purchasing agent; duties. The purchasing agent, or designated representative, as provided herein, shall purchase materials, supplies, services and equipment, provide for leases and lease-purchases and dispose of surplus property in accordance with the purchasing procedures approved by the governing body and filed with the city recorder. (2005 Code, § 5-402)
- **5-403.** Purchasing procedures. After initial approval by resolution of the governing body of this city, changes or revisions to the purchasing procedures shall be made only by resolution. (2005 Code, § 5-403)
- **5-404.** <u>Purchasing limits</u>. It shall be the policy of the City of Bradford that all municipal purchases costing in excess of ten thousand dollars (\$10,000.00) be competitively bid in compliance with the Municipal Purchasing Act of 1983 and amendments thereto. (Ord. #120312B, Dec. 2012)

WHOLESALE BEER TAX

SECTION

5-501. To be collected.

5-501. <u>To be collected</u>. The recorder is hereby directed to take appropriate action to assure payment to the city of the wholesale beer tax levied by the "Wholesale Beer Tax Act," as set out in *Tennessee Code Annotated*, title 57, chapter 6.¹

¹State law reference

Tennessee Code Annotated, title 57, chapter 6 provides for a tax in accordance with § 57-6-103. Every wholesaler is required to remit to each municipality the amount of the net tax on beer wholesale sales to retailers and other persons within the corporate limits of the municipality.

Municipal code references

Alcohol and beer regulations: title 8.

Beer privilege tax: § 8-208.

LAW ENFORCEMENT¹

CHAPTER

- 1. POLICE DEPARTMENT.
- 2. ARREST PROCEDURES.
- 3. CITATIONS, WARRANTS, AND SUMMONSES.

CHAPTER 1

POLICE DEPARTMENT

SECTION

- 6-101. Police officers subject to chief's orders.
- 6-102. Police officers to preserve law and order, etc.
- 6-103. Police department records.
- 6-104. Police officers may require assistance.
- **6-101.** Police officers subject to chief's orders. All police officers shall obey and comply with such orders and administrative rules and regulations as the police chief may officially issue. (2005 Code, § 6-101)
- **6-102.** Police officers to preserve law and order, etc. Police officers shall preserve law and order within the municipality. They shall patrol the municipality and shall assist the general sessions court during the trial of cases. Police officers shall also promptly serve any legal process issued by the general sessions court. (2005 Code, § 6-102)
- **6-103.** <u>Police department records</u>. The police department shall keep a comprehensive and detailed daily record, in permanent form, showing:
- (1) All known or reported offenses and/or crimes committed within the corporate limits;
 - (2) All arrests made by police officers; and
- (3) All police investigations made, funerals, convoyed fire calls answered, and other miscellaneous activities of the police department. (2005 Code, § 6-103)

Issuance of citations in lieu of arrest in traffic cases: title 15, chapter 7.

¹Municipal code reference

6-104. Police officers may require assistance. It shall be unlawful for any person willfully to refuse to aid a police officer in maintaining law and order or in making a lawful arrest when such person's assistance is requested by the police officer and is reasonably necessary. (2005 Code, § 6-104)

ARREST PROCEDURES

SECTION

- 6-201. When police officers to make arrests.
- 6-202. Disposition of persons arrested.
- **6-201.** When police officers to make arrests. Unless otherwise authorized or directed in this code or other applicable law, an arrest of the person shall be made by a police officer in the following cases:
- (1) Whenever he is in possession of a warrant for the arrest of the person;
- (2) Whenever an offense is committed or a breach of the peace is threatened in the officer's presence by the person; and
- (3) Whenever a felony has in fact been committed and the officer has reasonable cause to believe the person has committed it. (2005 Code, § 6-201)
- **6-202.** <u>Disposition of persons arrested</u>. Unless otherwise authorized by law, when any person is arrested he shall be brought before a court of competent jurisdiction or allowed to post bond. (2005 Code, § 6-202, modified)

Issuance of citation in lieu of arrest in traffic cases: title 15, chapter 7.

¹Municipal code reference

CITATIONS, WARRANTS, AND SUMMONSES

SECTION

6-301. Citations in lieu of arrest in non-traffic cases.

6-302. Summonses in lieu of arrest.

6-301. <u>Citations in lieu of arrest in non-traffic cases</u>.¹ Pursuant to *Tennessee Code Annotated*, §§ 7-63-101, *et seq.*, the board of mayor and aldermen appoints the chief in the fire department and the building inspector in the building department special police officers having the authority to issue citations in lieu of arrest. The building inspector in the building department shall have the authority to issue citations in lieu of arrest for violations of the building, utility and housing codes adopted in title 12 of this municipal code of ordinances.

The citation in lieu of arrest shall contain the name and address of the person being cited and such other information necessary to identify and give the person cited notice of the charges against him, and state a specific date and place for the offender to appear and answer the charges against him. The citation shall also contain an agreement to appear, which shall be signed by the offender. If the offender refuses to sign the agreement to appear, the special officer in whose presence the offense was committed shall immediately arrest the offender and dispose of him in accordance with *Tennessee Code Annotated*, § 7-63-104.

It shall be unlawful for any person to violate his agreement to appear in court, regardless of the disposition of the charge for which the citation in lieu of arrest was issued. (2005 Code, § 6-301, modified)

6-302. Summonses in lieu of arrest. Pursuant to *Tennessee Code Annotated*, §§ 7-63-201, *et seq.*, which authorizes the board of mayor and aldermen to designate certain city enforcement officers the authority to issue ordinance summonses in the areas of sanitation, litter control and animal control, the board designates the health officer to issue ordinance summonses in those areas. The health officer may not arrest violators or issue citations in lieu of arrest, but upon witnessing a violation of any ordinance, law or regulation in the areas of sanitation, litter control or animal control, may issue an ordinance summons and give the summons to the offender.

¹Municipal code reference

Issuance of citations in lieu of arrest in traffic cases: title 15, chapter 7.

The ordinance summons shall contain the name and address of the person being summoned and such other information necessary to identify and give the person summoned notice of the charge against him, and state a specific date and place for the offender to appear and answer the charges against him.

The ordinance summons shall also contain an agreement to appear, which shall be signed by the offender. If the offender refuses to sign the agreement to appear, the enforcement officer in whose presence the offense occurred may:

- (1) Have a summons issued by the clerk of the city court; or
- (2) May seek the assistance of a police officer to witness the violation. The police officer who witnesses the violation may issue a citation in lieu of arrest for the violation, or arrest the offender for failure to sign the citation in lieu of arrest. If the police officer makes an arrest, he shall dispose of the person arrested as provided in § 6-301 above.

It shall be unlawful for any person to violate his agreement to appear in court, regardless of the disposition of the charge for which the ordinance summons was issued (2005 Code, § 6-302)

TITLE 7

FIRE PROTECTION AND FIREWORKS¹

CHAPTER

- 1. FIRE DISTRICT.
- 2. FIRE DEPARTMENT.
- 3. FIREWORKS.
- 4. OPEN BURNING.

CHAPTER 1

FIRE DISTRICT

SECTION

7-101. Fire limits described.

7-101. Fire limits described. The corporate fire limits shall be and include all the property within the city limits of the City of Bradford. (2005 Code, § 7-101)

 1 Municipal code reference

Building, utility, and residential codes: title 12.

FIRE DEPARTMENT¹

SECTION

- 7-201. Establishment, equipment, and membership.
- 7-202. Objectives.
- 7-203. Organization, rules, and regulations.
- 7-204. Records and reports.
- 7-205. Tenure and compensation of members.
- 7-206. Chief responsible for training and maintenance.
- 7-207. Equipment to be used only within corporate limits generally.
- 7-208. Chief to be assistant to state officer.
- **7-201.** Establishment, equipment, and membership. There is hereby established a fire department to be supported and equipped from appropriations by the board of mayor and aldermen. All apparatus, equipment, and supplies shall be purchased by or through the city and shall be and remain the property of the city. The fire department shall be composed of a chief and such number of physically-fit subordinate officers and firemen as the board of mayor and aldermen shall appoint. (2005 Code, § 7-201)

7-202. Objectives. The fire department shall have as its objectives:

- (1) To prevent uncontrolled fires from starting.
- (2) To prevent the loss of life and property because of fires.
- (3) To confine fires to their places of origin.
- (4) To extinguish uncontrolled fires.
- (5) To prevent loss of life from asphyxiation or drowning.
- (6) To perform such rescue work as its equipment and/or the training of its personnel makes practicable. (2005 Code, § 7-202)
- **7-203.** Organization, rules, and regulations. The chief of the fire department shall set up the organization of the department, make definite assignments to individuals, and shall formulate and enforce such rules and regulations as shall be necessary for the orderly and efficient operation of the fire department. (2005 Code, § 7-203)
- **7-204.** Records and reports. The chief of the fire department shall keep adequate records of all fires, inspections, apparatus, equipment, personnel,

Restrictive use of fire hydrants: § 18-128

Special privileges with respect to traffic: title 15, chapter 2.

¹Municipal code references

and work of the department. He shall submit a written report on such matters to the board of mayor and aldermen once each month, and at the end of the year a detailed annual report shall be made. (2005 Code, § 7-204)

7-205. Tenure and compensation of members. The chief and all members of the fire department shall serve at the will and pleasure of the board of mayor and aldermen.

All personnel of the fire department shall receive such compensation for their services as the board may from time to time prescribe. (2005 Code, § 7-205)

- **7-206.** Chief responsible for training and maintenance. The chief of the fire department, shall be fully responsible for the training of the firemen and for maintenance of all property and equipment of the fire department. The minimum training shall consist of having the personnel take the fire apparatus out for practice operations not less than once a month. (2005 Code, § 7-206)
- 7-207. Equipment to be used only within corporate limits generally. (1) The primary obligation of the Bradford Fire Department, including men and apparatus will be to the citizens and property within the corporate limits of the City of Bradford.
- (2) Rural fire service calls will be restricted, except as otherwise noted herein, to properties situated within a distance of five (5) miles of the firehouse of Bradford, Tennessee, or as approved by the fire department officers of the City of Bradford, Tennessee. Personnel and apparatus will not be dispatched to a rural fire when, in the opinion of the fire officer, the forces are not available due to commitment to fighting a fire within the corporate limits, outside the corporate limits, or a combination of the two (2) districts.
- (3) The city will *not* accept responsibility for damages incurred to any property due to failure to respond with men and apparatus to a rural fire because of the following:
 - a. Personnel and apparatus committed or engaged in firefighting activities; or
 - b. Lack of valid certificate of rural fire service.
- (4) The city will answer fire calls for a service fee of five hundred dollars (\$500.00) per call for properties not covered by rural fire service insurance; provided that the owner maintains an interest-free cash deposit with the city at all times. Oral guarantees at the time of the alarm will be at the discretion of the fire officer.
- (5) The city will answer fire calls for a service fee of five hundred dollars (\$500.00) per call for properties insured for rural fire service by an approved insurance agency. All such coverage will become effective when certification of rural fire service is properly executed by the insurance agency, the owner, and the city.

- (6) Certification of rural fire service will remain with the insuring agency, even if ownership of agency changes, and any new owner will assume responsibilities for payment of fire service fees as set out in this statement of policy.
- (7) The insuring agent or agency will be required to certify in writing that the agency will be responsible for payment of rural fire service calls for each insured property until the policy is cancelled, at which time the agency shall notify the fire department in writing of such cancellation. The agent or agency will be required to issue a separate check (other than general loss claim) to the city for rural fire services rendered. The city will furnish forms for the agents to complete and file with the Bradford Fire Department.
- (8) All insurance agents providing rural fire service coverage must be approved by the city recorder. These agents may be required to post a one thousand dollar (\$1,000.00) corporate surety performance and payment bond before being approved by the city recorder. After being approved by the city recorder, the agent is placed on the list of approved rural fire insurance coverage agents and may provide coverage for rural property.
- (9) To be eligible for rural fire protection, a property owner must make a seventy-five dollar (\$75.00) non-refundable deposit for each piece of property to be covered. Renewal of rural fire protection shall be made to the Bradford Fire Department annually during the month of March. Each deposit will only cover one residential or commercial structure and those accessory buildings incidental to the use of the primary structure. The deposit remains with the property and cannot be transferred. After making the required deposit, the property owner must prove he has insurance with an approved agent sufficient to pay the five hundred dollar (\$500.00) service fee.
- (10) The seventy-five dollar (\$75.00) deposit is paid at Bradford City Hall and will be given a receipt for same.
- (11) Along with his receipt, the property owner will be given a certification of rural fire service form to be completed by his insurance agent and returned to the fire department. The form certifies that the agent is aware of the rural fire service policies adopted by the city. It also states the name of the property owner and address of the property to be covered by the agent. Finally, this certificate places the responsibility for payment of the five hundred dollar (\$500.00) service fee upon the approved agent.
- (12) Fire protection is not available until the completed certificate is returned and approved by the fire chief. After the fire chief approves a certification of rural service it is filed at Bradford City Hall, and then the fire department is responsible for providing rural fire protection. When the certificate is approved by the fire chief, a letter acknowledging receipt and intent to provide fire service is mailed to the agent providing coverage to the property owner. Fire service will be provided to this property and the agent will be responsible for the service fee of five hundred dollars (\$500.00) until the agent

notifies the fire department in writing that the rural fire service has been cancelled and the fire department acknowledges receipt of such notice.

- (13) Within forty-eight (48) hours of the time apparatus returns to the station from a rural fire call, the fire chief shall submit a reminder to bill to the city recorder's office. A clerk will prepare and mail a statement to the designated insurance agent; and the balance will be treated as any other accounts receivable of the city.
- (14) All seventy-five dollar (\$75.00) deposits and each five hundred dollar (\$500.00) rural fire service fees which are collected shall be deposited in the general fund. Expenditures from the fund are by budget appropriation. Specific action by the city board is required for all non-budgeted items.
- (15) The city will answer service calls in case of highway accidents and/or fires involving lives or damage in state property at the request of the Tennessee State Highway Patrol or properly identified persons approved by the fire officer.
- (16) The Bradford Fire Department will continue the policy of reciprocal firefighting services with other municipalities.
- (17) The city agrees to make every effort to inform rural citizens, by newspaper, that the fact that their insurance does not necessarily mean that they have rural fire service included. The individual policy owner should consult the Bradford Fire Department or their insurance agent and determine this fact for themselves. Rural fire service is available through reputable insurance companies at a nominal cost to the policy owner.
- (18) The Bradford Fire Department shall not answer calls that are not covered in the above sections. (2005 Code, § 7-207, modified)
- 7-208. Chief to be assistant to state officer. Pursuant to requirements of *Tennessee Code Annotated*, § 68-102-108, the chief of the fire department is designated as an assistant to the state commissioner of insurance and banking and is subject to all the duties and obligations imposed by *Tennessee Code Annotated*, title 68, chapter 102, and shall be subject to the directions of the fire prevention commissioner in the execution of the provisions thereof. (2005 Code, § 7-208)

FIREWORKS

- 7-301. Purpose.
- 7-302. Definition of terms.
- 7-303. Permits required for sale.
- 7-304. Business licenses required.
- 7-305. Permissible items of fireworks.
- 7-306. Conditions for sale and use of permissible articles.
- 7-307. Public displays--permits--regulation.
- 7-308. Retail sale of permissible articles--time limitations--exceptions.
- 7-309. Private use of permissible articles--time limitations--exceptions.
- 7-310. Regulations governing storing, locating, or display of fireworks.
- 7-311. Unlawful acts in the sale and handling of fireworks.
- 7-312. Exceptions to application.
- 7-313. Seizure and destruction of fireworks.
- 7-314. Requirements or compliance with state regulations not affected.
- 7-315. Violations and penalty.
- **7-301.** Purpose. The purpose of this chapter is to provide for the display, sale and use of certain fireworks for both private and public display with the corporate limits of the City of Bradford, Tennessee within certain guidelines which shall provide for the general safety and welfare of the citizens thereof. (2005 Code, § 7-301)
- **7-302.** <u>**Definition of terms**</u>. As used in this chapter the following terms shall have the meaning ascribed to them in this section unless clearly indicated otherwise:
- (1) "Distributor," any person engaged in business of making sales of fireworks to any other person engaged in the business of reselling fireworks either as a jobber, wholesaler or retailer.
- (2) "I.C.C. class C common fireworks," shall mean all articles of fireworks as are now and hereafter classified as "ICC class C common fireworks" in the regulation of the Interstate Commerce Commission for the transportation of explosives and other dangerous articles.
- (3) "Jobber," any person engaged in the business of making sales of fireworks to bona fide tourists for outside the State of Tennessee.
- (4) "Manufacturer," any person engaged in making, manufacture, or construction of fireworks of any type within the City of Bradford or the State of Tennessee.
- (5) "Permit," a permit is the written authority of the City of Bradford issued under the authority of chapter 7, Bradford Municipal Code, or under the

authority of the state fire marshal issued under the authority of *Tennessee Code Annotated*, § 68-104-101, *et seq*.

- (6) "Person," includes any corporation, association, copartnership or one (1) or more individuals.
- (7) "Retailer," any person engaged in the business of making sales of fireworks to consumers.
- (8) "Sale," an exchange of articles of fireworks for money and also includes, barter, exchange, gift or offer thereof, and such transaction made by any person, whether as a principal, proprietor, salesman, agent association, copartnership, or one (1) or more individuals.
- (9) Singular and plural words used in the singular include the plural and the plural the singular.
- (10) "Special fireworks" means all articles of fireworks that are classified as class B explosives in the regulation of the Interstate Commerce Commission and shall include all articles other than those classified as class C.
- (11) "Wholesaler," any person engaged in the business of making sales of fireworks to any other person engaged in the business of making sales at retail. (2005 Code, § 7-302)
- 7-303. Permits required for sale. It shall be unlawful for any person to manufacture, sell, offer for sale, ship or cause to be shipped into or within the City of Bradford, except as herein provided, any item of fireworks, without first having secured the required applicable permit from the City of Bradford and also from the state fire marshal, possession of said permit being thereby a condition prerequisite to manufacturing, selling, or offering for sale, shipping or causing to be shipped any fireworks into or within the City of Bradford, except as herein provided. This provision applies to non-residents as well as residents of the City of Bradford.
- (1) Prior to engaging in the sale within the City of Bradford, Tennessee, or shipment into the City of Bradford, of any fireworks each person must make application on forms secured from the City of Bradford and the state fire marshal for a permit or permits required under this chapter.
- (2) The manufacture of bulk storage (storage other than limited amounts incidental to permitted retail sales or public displays) of fireworks within the corporate limits of the City of Bradford is prohibited, a violation of this section is unlawful and punishable under the provisions of this chapter or the applicable state code.
- (3) The decision of the City of Bradford as to what type of permit or permits shall be required of each person shall be final. No permit shall be issued to a person under the age of eighteen (18) years. All permits shall be for the calendar year and any fraction thereof and shall expire on December 31st of each year, two (2) days of grace shall be allowed holder of permit, after the expiration thereof. Permits issued to retailers must be displayed near the point of sale and visible for public inspection. No permit provided herein shall be

transferable nor shall a person be permitted to operate under a permit issued to any other person. One permit shall be issued to each retail location.

- (4) In addition to charges for permits authorized to the state fire marshal for state permits, the City of Bradford shall charge for permits issued as follows: twenty-five dollars (\$25.00) per season (seasonal permit) and one hundred dollars (\$100.00) for an annual permit. One season is as indicated on the State of Tennessee Retailer Fireworks Permit, the permit indicates two (2) periods of authorized sales.
- (5) A record of all sales, other than retail sales directly to private consumers, must be kept showing the names and addresses of purchasers. All fees collected for said permits shall be payable directly to the general fund of the city and shall constitute general revenue. (2005 Code, § 7-303)
- **7-304.** Business license required. The issuance of permits herein required does not replace or relieve any person of state, county or municipal licenses as now or hereafter provided by law. Before the issuance of any city business or privilege license, the city supervisor shall require each applicant to submit adequate proof of possession of valid fireworks permits as issued by the City of Bradford and by the state fire marshal. (2005 Code, § 7-304)
- **7-305.** Permissible items of fireworks. It shall be unlawful for an individual, firm, partnership, or corporation to possess, sell, or use within the City of Bradford, or ship into the City of Bradford, except as provided in § 7-306, any pyrotechnics, commonly known as "fireworks," other than the permissible items herein enumerated, except as herein provided. The permissible fireworks consist of ICC Class C common fireworks only, and shall include those items enumerated in *Tennessee Code Annotated*, § 68-104-108, or which may be enumerated in said section. (2005 Code, § 7-305)
- 7-306. Conditions for sale and use of permissible articles. No permissible articles of common fireworks defined in *Tennessee Code Annotated*. § 68-104-108, shall be sold, offered for sale, or possessed within the city, or used in the City of Bradford, except as herein provided for public display, unless it shall be properly named to conform to the nomenclature of *Tennessee Code Annotated*, § 68-104-108, and unless it is certified as "common fireworks" on all shipping cases and by imprinting on the article or retail container, "ICC Class C common fireworks," such imprinting to be of sufficient size and so positioned as to be readily recognized by law-enforcement authorities, and the general public. (2005 Code, § 7-306)
- **7-307.** Public displays—permits—regulation. The public display of fireworks within the corporate limits of the City of Bradford shall be governed by the provisions of *Tennessee Code Annotated*, § 68-104-107. Required permits

for the controlled, public display of fireworks shall be obtained from the state fire marshal and also from the City of Bradford. (2005 Code, § 7-307)

- 7-308. Retail sale of permissible articles—time limitations—exceptions. Permissible items of fireworks, defined in *Tennessee Code Annotated*, § 68-104-108, may be sold at retail to residents of the City of Bradford and used within the City of Bradford as stated by permits issued. (2005 Code, § 7-308)
- 7-309. Private use of permissible articles--time limitations-exceptions. Permissible items of fireworks, defined in *Tennessee Code Annotated*, § 68-104-108, may be stored, used and expended within the City of Bradford by private citizens for their personal use and enjoyment under the following conditions:
- (1) Permitted fireworks shall not be ignited, exploded, or otherwise used in any area or location of the city whereby persons or property may be endangered.
- (2) Permitted fireworks shall not be ignited, exploded, or otherwise used within five hundred feet (500') of any business or storage area whereat or wherein flammable materials are sold, used or stored.
- (3) If the use of permitted fireworks in a specific area of the city becomes a public nuisance or endangerment to private or public property in the opinion of the fire department officials or law enforcement officers, these officials or their authorized representatives are authorized and directed to prohibit said use therein or thereat.
- (4) No person shall ignite or discharge any permissible articles of fireworks within or throw the same from a motor vehicle while within, nor shall any person place or throw any ignited article of fireworks into or at such a motor vehicle, or at or near any person or group of people. (2005 Code, § 7-309)
- **7-310.** Regulations governing storing, locating or display of fireworks. (1) At all places where fireworks are stored or sold, there must be posted signs with the words "fireworks--no smoking" in letters not less than four inches (4") high. No person shall permit the presence of lighted cigars, cigarettes, or pipes, within ten (10) feet of where fireworks are offered for sale.
- (2) The physical site proposed for the location of storage, placement or sale of permissible fireworks shall require the prior approval of the city fire marshal or his authorized representative previous to the issuance of any required permits and licenses. (2005 Code, § 7-310)
- **7-311.** <u>Unlawful acts in the sale and handling of fireworks</u>. It shall be unlawful to offer for retail sale or to sell any fireworks to any intoxicated or irresponsible person. (2005 Code, § 7-311)

- **7-312.** Exceptions to application. Nothing in this chapter shall be construed as applying to the manufacture, storage, sale of, use of signals necessary for the safe operation of railroads or other classes of public or private transportation or of illuminating devices for photographic use, nor of the State of Tennessee or to the peace officers of the city or of the state, nor as prohibiting the sale or use of blank cartridges for ceremonial, or athletic events. (2005 Code, § 7-312)
- 7-313. Seizure and destruction of fireworks. The city fire marshal shall seize as contraband, any fireworks other than "class C common fireworks" as defined in § 7-305 hereof, and *Tennessee Code Annotated*, § 68-104-108, or special fireworks for public displays as provided in § 7-307 of this chapter. The fire marshal is authorized to destroy any fireworks so seized. (2005 Code, § 7-314)
- 7-314. Requirements or compliance with state regulations not affected. This chapter shall in no way effect the validity of any law or regulation promulgated by the State of Tennessee or by the fire marshal thereof, as relates to the control and regulation of the manufacture, sale or use of fireworks within the State of Tennessee. It is the intent of this chapter to authorize the public display, sale and use of such fireworks within the corporate limits of the City of Bradford in accordance with applicable state regulations, as augmented by the rules and regulations of the City of Bradford. (2005 Code, § 7-315)
- 7-315. <u>Violations and penalty</u>. Not withstanding any penalty for conviction of any applicable state law or regulation of the State of Tennessee, any individual, firm partnership, or corporation that violates any provision of this chapter shall be guilty of a misdemeanor and upon conviction shall be punished by a fine of not less than thirty eight dollars (\$38.00), nor more than fifty dollars (\$50.00), plus court costs. Each day that any violation of the provisions of this chapter continues shall be a separate triable offense. (2005 Code, § 7-313)

OPEN BURNING

- 7-401. Within the city limits.
- 7-402. Exemptions.
- 7-401. Within the city limits. Wwithin the city limits. These are the rules and regulations to be followed within the city limits of Bradford, Tennessee:
- (1) Opening burning will only be allowed inside the city limits of Bradford, Tennessee on Thursdays, Fridays, and Saturdays.
 - (2) No burning of anything other than natural vegetation.
- (3) No burning will be allowed without a burn permit. Each person must call the city hall during business hours for a burning permit before being allowed to burn.
- (4) The fire chief or his designee shall have the authority to forbid, restrict, or suspend any and all burning or cancel any permit upon determining that weather or other conditions are unfavorable or hazardous for outdoor fires.
- (5) No burning shall take place within fifty feet (50') of any structure in order to eliminate fire hazard.
- (6) The fire must be attended by a person at all times; moreover, that a water hose must be available and connected to a source of water sufficient to reach the burning site and reasonable surrounding area.
- (7) No burning shall take place when the wind is of sufficient force to create a dangerous situation. No burning will be allowed when wind speeds are ten (10) mph or greater.
- (8) No burning shall take place if prohibited by any other order or directive of any other government agency or official; or fire official of the city.
- (9) Any damages caused as a result of the burning of natural vegetation to the property of others may be the responsibility of the person burning and/or the owner of the property where the open burn was.
- (10) Violation of these rules and/or any ordinance of the city relating to open burning of natural vegetation shall be subject to court citations, fines, and costs.
- (11) It shall be the duty of the person burning the natural vegetation of the owner of the property on which said natural vegetation is being burned to see that the burning is done in a safe and cautious manner; and that burning of said natural vegetation shall be the risk and responsibility of those involved in the burning. (as added by Ord. #03072022A, April 2022 *Ch1_02-06-23*)
- **7-401. Exemptions.** The following type of outdoor fires are exempt from the permit process:

- (1) Contained cooking fires;
- (2) Fire in outdoor fire pits or fireplaces;
- (3) Open fires for the training and instruction of firefighting personnel. (as added by Ord. #03072022A, April 2022 *Ch1_02-06-23*)

TITLE 8

ALCOHOLIC BEVERAGES¹

CHAPTER

- 1. INTOXICATING LIQUORS.
- 2. BEER.

CHAPTER 1

INTOXICATING LIQUORS

SECTION

8-101. Prohibited generally.

8-101. Prohibited generally. Except as authorized by applicable laws² and/or ordinances, it shall be unlawful for any person to manufacture, receive, possess, store, transport, sell, furnish, or solicit orders for, any intoxicating liquor within this city/town. "Intoxicating liquor" shall be defined to include whiskey, wine, "home brew," "moonshine," and all other intoxicating, spirituous, vinous, or malt liquors and beers. "Beer" shall be defined pursuant to *Tennessee Code Annotated*, § 57-5-101.

¹State law reference *Tennessee Code Annotated*, title 57.

²State law reference Tennessee Code Annotated, § 39-17-701, et seq.

BEER

- 8-201. Beer board established.
- 8-202. Meetings of the beer board.
- 8-203. Record of beer board proceedings to be kept.
- 8-204. Requirements for beer board quorum and action.
- 8-205. Powers of the beer board.
- 8-206. Beer defined.
- 8-207. Permit required for engaging in beer business.
- 8-208. Privilege tax.
- 8-209. Beer permits shall be restrictive.
- 8-210. Prohibited beer sales.
- 8-211. Limitations on number of permits.
- 8-212. Issuance of permits to persons convicted of certain crimes prohibited.
- 8-213. Drive-through window sales.
- 8-214. Interference with the public health, safety, and morals prohibited.
- 8-215. Prohibited conduct or activities by beer permit holders, employees, and persons engaged in the sale of beer.
- 8-216. Revocation or suspension of beer permits.
- 8-217. Civil penalty in lieu of revocation or suspension.
- 8-218. Loss of clerk's certification for sale to minor.
- 8-219. Violations and penalty.
- **8-201.** Beer board established. There is hereby established a beer board to be composed of all the members of the Bradford Board of Mayor and Aldermen. A chairman shall be elected annually by the board from among its members. All members of the beer board shall serve without compensation. (Ord. #010311, Jan. 2011)
- **8-202.** Meetings of the beer board. All meetings of the Bradford Beer Board shall be open to the public. The beer board shall hold regular meetings in the city hall at times as it shall prescribe. When there is business to come before the beer board, a special meeting may be called by the chairman, provided he gives reasonable notice thereof to each member. The board may adjourn a meeting at any time to another time and place. (Ord. #010311, Jan. 2011)
- **8-203.** Record of beer board proceedings to be kept. (1) The city recorder shall make a record of the proceedings of all meetings of the beer board.
- (2) The record shall be a public record and shall contain at least the following information:

- (a) The date of each meeting;
- (b) The names of the board members present and absent;
- (c) The names of the members introducing and seconding motions and resolutions, etc. before the board;
 - (d) A copy of each such motion or resolution presented;
 - (e) The vote of each member thereon; and
- (f) The provisions of each beer permit issued by the board. (Ord. #010311, Jan. 2011)
- **8-204.** Requirements for beer board quorum and action. The attendance of at least a majority of the members of the beer board shall be required to constitute a quorum for the purpose of transacting business. Matters before the board shall be decided by a majority of the members present if a quorum is constituted. Any member present but not voting shall be deemed to have cast a "nay" vote. (Ord. #010311, Jan. 2011)
- **8-205.** Powers of the beer board. The beer board shall have the power and it is hereby directed to regulate the selling, storing for sale, distributing for sale, and manufacturing of beer within the corporate limits of the City of Bradford in accordance with the provisions of this chapter. (Ord. #010311, Jan. 2011)
- **8-206.** Beer defined. The term "beer" as used in this chapter shall be the same definition appearing in *Tennessee Code Annotated*, § 57-5-501. (Ord. #010311, Jan. 2011, as amended by Ord. #02062017, March 2017)
- 8-207. Permit required for engaging in beer business. It shall be unlawful for any person to sell, store for sale, distribute for sale, or manufacture beer within the corporate limits of Bradford without first making application to and obtaining a permit from the beer board. The application shall be made on such form as the board shall prescribe and/or furnish, and pursuant to *Tennessee Code Annotated*, § 57-5-104(a) shall be accompanied by a non-refundable application fee of two hundred fifty dollars (\$250.00). Said fee shall be in the form of payments via credit card, cash, or check payable to the City of Bradford. Each applicant must be a person of good moral character and he must certify that he has read and is familiar with the provisions of this chapter. (Ord. #010311, Jan. 2011, modified)
- 8-208. <u>Privilege tax</u>. There is hereby imposed on the business of selling, distributing, storing, or manufacturing beer within the corporate limits of Bradford a privilege tax of one hundred dollars (\$100.00). Any person, firm, corporation, joint stock company, syndicate, or association engaged in the sale, distribution, storage, or manufacture of beer within the corporate limits of Bradford shall remit the tax each successive January 1 to the City of Bradford,

Tennessee. At the time a new permit is issued to any business subject to this tax, the permit holder shall be required to pay the privilege tax on a prorated basis for each month or portion thereof remaining until the next tax payment date. (Ord. #010311, Jan. 2011)

- 8-209. Beer permits shall be restrictive. All beer permits shall be restrictive as to the type of beer business authorized under them. Separate permits shall be required for selling at retail, storing, distributing, and manufacturing. It shall be unlawful for any beer permit holder to engage in any type or phase of the beer business not expressly authorized by his permit. It shall likewise be unlawful for him not to comply with any and all express restrictions or conditions of his permit. (Ord. #010311, Jan. 2011)
- **8-210. Prohibited beer sales**. The beer board shall not issue a beer permit for any of the following:
 - (1) The sale of beer on Sundays;
 - (2) The sale of beer for on-premises consumption; or
- (3) The sale of beer for any temporary or occasional business, function, or celebration. (Ord. #010311, Jan. 2011)
- **8-211.** <u>Limitations on number of permits</u>. There shall be no more than three (3) permits issued by the City of Bradford for the sale of beer within the corporate city limits. (Ord. #010311, Jan. 2011)
- 8-212. <u>Issuance of permits to persons convicted of certain crimes prohibited</u>. No beer permit shall be issued to any person who has been convicted for the illegal possession, sale, manufacture, or transportation of intoxicating liquor, or any crime involving moral turpitude, within the ten (10) year period preceding the date of application for a beer permit. (Ord. #010311, Jan. 2011)
- **8-213.** <u>Drive-through window sales</u>. No beer permit holder shall allow beer sales by means of a drive-through window unless such sale and delivery has been specifically approved by the beer board and such approval made a part of the holder's beer permit. (Ord. #010311, Jan. 2011)
- 8-214. <u>Interference with the public health, safety, and morals prohibited</u>. No permit authorizing the sale of beer will be issued when such business would cause congestion of traffic or would interfere with schools, licensed day care centers, churches, or other places of public gathering, or would otherwise interfere with the public health, safety, or morals. In no event will a permit be issued authorizing the manufacture or storage of beer, or the sale of beer within three hundred feet (300') of any school, licensed day care center, church, or other place of public gathering. The distance herein above established

shall be measured along straight lines from the nearest point of the building from which the beer will be sold, manufactured, or stored to the nearest point of the building housing a school, licensed day care center, church, or other place of public gathering. No permit shall be suspended, revoked, or denied on the basis of proximity of the establishment to a school, licensed day care center, church, or other place of public gathering if a valid permit had been issued to any business on that same location unless beer is not sold, distributed, or manufactured at that location during any continuous six (6) month period. (Ord. #010311, Jan. 2011)

- 8-215. Prohibited conduct or activities by beer permit holders, employees, and persons engaged in the sale of beer. It shall be unlawful for any beer permit holder, employee or person engaged in the sale of beer to:
- (1) Employ any minor under eighteen (18) years of age in the sale, storage, distribution or manufacture of beer.¹
- (2) Make or allow the sale of beer between the hours of 12:00 midnight and 6:00 A.M. on weekdays and between the hours of 12:00 midnight Saturday and 12:00 noon on Sunday.²
- (3) Allow any person under twenty-one (21) years of age to loiter in or about his place of business.³
- (4) Make or allow any sale of beer to any intoxicated person or to any feeble-minded, insane, or otherwise mentally incapacitated person.
 - (5) Allow drunk persons to loiter about his premises.
- (6) Serve, sell, or allow the consumption on his premises of any alcoholic beverage with an alcoholic content higher than beer.
- (7) Fail to provide and maintain separate sanitary toilet facilities for men and women.
- **8-216.** Revocation or suspension of beer permits. (1) The beer board shall have the power to revoke or suspend any beer permit issued under the provisions of this chapter when the holder thereof is guilty of making a false

Tennessee Code Annotated, § 1-3-113(a).

Tennessee Code Annotated, § 57-5-106(a), for cities with liquor by the drink, the Alcoholic Beverage Commission sets the hours of operation, which may only be modified by ordinance to reduce hours on Sundays under Tennessee Compilation Rules and Regulations § 0100-01-.03(2).

Tennessee Code Annotated, § 57-5-106(a).

¹State law reference

²State law reference

³State law reference

statement or misrepresentation in his application or violating any of the provisions of this chapter. However, no beer permit shall be revoked or suspended until a public hearing is held by the board after reasonable notice to all the known parties of interest. Revocation or suspension proceedings may be initiated by the police chief or by any member of the beer board.

shall not revoke or suspend the permit of a "responsible vendor" qualified under the requirements of *Tennessee Code Annotated*, § 57-5-606 for a clerk's illegal sale of beer to a minor if the clerk is properly certified and has attended annual meetings since the clerk's original certification, unless the vendor's status as a certified responsible vendor has been revoked by the alcoholic beverage commission. If the responsible vendor's certification has been revoked, the vendor shall be punished by the beer board as if the vendor were not certified as a responsible vendor. "Clerk" means any person working in a capacity to sell beer directly to consumers for off-premises consumption. Under *Tennessee Code Annotated*, § 57-5-608, the alcoholic beverage commission shall revoke a responsible vendor upon notification by the beer board that the board has made a final determination that the vendor has sold beer to a minor for the second time in a consecutive twelve (12) month period. The revocation shall be for three (3) years. (Ord. #010311, Jan. 2011)

8-217. Civil penalty in lieu of revocation or suspension.

- (1) <u>Definition</u>. "Responsible vendor" means a person, corporation, or other entity that has been issued a permit to sell beer for off-premises consumption and has received certification by the Tennessee Alcoholic Beverage Commission under the Tennessee Responsible Vendor Act of 2006, *Tennessee Code Annotated*, §§ 57-5-601, et seq.
- (2) <u>Penalty, revocation, or suspension</u>. The beer board may, at the time it imposes a revocation or suspension, offer a permit holder that is not a responsible vendor the alternative of paying a civil penalty not to exceed two thousand five hundred dollars (\$2,500.00) for each offense of making or permitting to be made any sales to minors, or a civil penalty not to exceed one thousand dollars (\$1,000.00) for any other offense.

The beer board may impose on a responsible vendor a civil penalty not to exceed one thousand dollars (\$1,000.00) for each offense of making or permitting to be made any sales to minors or for any other offense.

If a civil penalty is offered as an alternative to revocation or suspension, the holder shall have seven (7) days within which to pay the civil penalty before the revocation or suspension shall be imposed. If the civil penalty is paid within that time, the revocation or suspension shall be deemed withdrawn.

Payment of the civil penalty in lieu of revocation or suspension by a permit holder shall be an admission by the holder of the violation so charged and shall be paid to the exclusion of any other penalty that the city may impose. (Ord. #010311, Jan. 2011)

- 8-218. Loss of clerk's certification for sale to minor. If the beer board determines that a clerk of an off-premises beer permit holder certified under *Tennessee Code Annotated*, § 57-5-606, sold beer to a minor, the beer board shall report the name of the clerk to the alcoholic beverage commission within fifteen (15) days of determination of the sale. The certification of the clerk shall be invalid and the clerk may not reapply for a new certificate for a period of one (1) year from the date of the beer board's determination. (Ord. #010311, Jan. 2011)
- 8-219. <u>Violations and penalty</u>. Except as provided in § 8-218, any violation of this chapter shall constitute a civil offense and shall, upon conviction, be punishable by a penalty under the general penalty provisions of the Bradford Municipal Code. Each day a violation shall be allowed to continue shall constitute a separate offense. (Ord. #010311, Jan. 2011)

TITLE 9

BUSINESS, PEDDLERS, SOLICITORS, ETC.¹

CHAPTER

1. PEDDLERS, SOLICITORS, ETC.

CHAPTER 1

PEDDLERS, SOLICITORS, ETC.²

SECTION

- 9-101. Definitions.
- 9-102. Exemptions.
- 9-103. Permit required.
- 9-104. Permit procedure.
- 9-105. Restrictions on peddlers, street barkers, and solicitors.
- 9-106. Restrictions on transient vendors.
- 9-107. Display of permit.
- 9-108. Suspension or revocation of permit.
- 9-109. Expiration and renewal of permit.
- 9-110. Violations and penalty.
- **9-101. Definitions**. Unless otherwise expressly stated, whenever used in this chapter, the following words shall have the meaning given to them in this section:
- (1) "Peddler" means any person, firm, or corporation, either a resident or a non-resident of the city, who has no permanent regular place of business and who goes from dwelling to dwelling, business to business, place to place, or from street to street, carrying or transporting goods, wares, or merchandise and offering or exposing the same for sale.

Building, plumbing, wiring, and residential regulations: title 12.

Junkvards: title 13.

Liquor and beer regulations: title 8.

Noise reductions: title 11.

Zoning: title 14.

²Municipal code references

Privilege taxes: title 5.

¹Municipal code references

- (2) "Solicitor" means any person, firm, or corporation who goes from dwelling to dwelling, business to business, place to place, or from street to street, taking or attempting to take orders for any goods, wares, or merchandise, or personal property of any nature whatever for future delivery, except that the term shall not include solicitors for charitable and religious purposes and solicitors for subscriptions as those terms are defined below.
- (3) "Solicitor for charitable or religious purposes" means any person, firm, corporation, or organization who or which solicits contributions from the public, either on the streets of the city or from door to door, business to business, place to place, or from street to street, for any charitable or religious organization, and who does not sell or offer to sell any single item at a cost to the purchaser in excess of ten dollars (\$10.00). No organization shall qualify as a "charitable" or "religious" organization unless the organization meets one (1) of the following conditions:
 - (a) Has a current exemption certificate from the Internal Revenue Service issued under section 501(c)(3) of the Internal Revenue Service Code of 1954, 26 U.S.C. § 501(c)(3), as amended.
 - (b) Is a member of United Way, Community Chest or similar "umbrella" organizations for charitable or religious organizations.
 - (c) Has been in continued existence as a charitable or religious organization in Gibson County for a period of two (2) years prior to the date of its application for registration under this chapter.
- (4) "Solicitor for subscriptions" means any person who solicits subscriptions from the public, either on the streets of the city, or from door to door, business to business, place to place, or from street to street, and who offers for sale subscriptions to magazines or other materials protected by provisions of the Constitution of the United States.
- (5) "Street barker" means any peddler who does business during recognized festival or parade days in the city and who limits his business to selling or offering to sell novelty items and similar goods in the area of the festival or parade.

- (6) "Transient vendor¹" means any person who brings into temporary premises and exhibits stocks of merchandise to the public for the purpose of selling or offering to sell the merchandise to the public. Transient vendor does not include any person selling goods by sample, brochure, or sales catalog for future delivery; or to sales resulting from the prior invitation to the seller by the owner or occupant of a residence. For purposes of this definition, "merchandise" means any consumer item that is or is represented to be new or not previously owned by a consumer, and "temporary premises" means any public or quasi-public place including a hotel, rooming house, storeroom, building or part of a building, tent, vacant lot, railroad car, or motor vehicle which is temporarily occupied for the purpose of exhibiting stocks of merchandise to the public. Premises are not temporary if the same person has conducted business at those premises for more than six (6) consecutive months or has occupied the premises as his permanent residence for more than six (6) consecutive months. (2005 Code, § 9-101, modified)
- 9-102. Exemptions. The terms of this chapter shall neither apply to persons selling at wholesale to dealers, nor to newsboys, nor to bona fide merchants who merely deliver goods in the regular course of business, nor to persons selling agricultural products, who, in fact, themselves produced the products being sold. (2005 Code, § 9-102)
- **9-103.** Permit required. No person, firm, or corporation shall operate a business as a peddler, transient vendor, solicitor, or street barker, and no solicitor for charitable or religious purposes or solicitor for subscriptions shall solicit within the city unless the same has obtained a permit from the city in accordance with the provisions of this chapter. (2005 Code, § 9-103)
- **9-104.** Permit procedure. (1) Application form. A sworn application containing the following information shall be completed and filed with the city recorder by each applicant for a permit as a peddler, transient vendor, solicitor,

Tennessee Code Annotated, §§ 62-30-101, et seq. contains permit requirements for "transitory vendors." The definition of "transient vendors" is taken from Tennessee Code Annotated, § 62-30-101(3). Note also that Tennessee Code Annotated, § 67-4-709(a) prescribes that transient vendors shall pay a tax of fifty dollars (\$50.00) for each fourteen (14) day period in each county and/or municipality in which such vendors sell or offer to sell merchandise for which they are issued a business license, but that they are not liable for the gross receipts portion of the tax provided for in Tennessee Code Annotated, § 67-4-709(b).

¹State law references

or street barker and by each applicant for a permit as a solicitor for charitable or religious purposes or as a solicitor for subscriptions:

- (a) The complete name and permanent address of the business or organization the applicant represents.
- (b) A brief description of the type of business and the goods to be sold.
- (c) The dates for which the applicant intends to do business or make solicitations.
- (d) The names and permanent addresses of each person who will make sales or solicitations within the city.
- (e) The make, model, complete description, and license tag number and state of issue, of each vehicle to be used to make sales or solicitations, whether or not such vehicle is owned individually by the person making sales or solicitations, by the business or organization itself, or rented or borrowed from another business or person.
 - (f) Tennessee State sales tax number, if applicable.
- (2) Permit fee. Each applicant for a permit as a peddler, transient vendor, solicitor or street barker shall submit with his application a non-refundable fee of twenty dollars (\$20.00). There shall be no fee for an application for a permit as a solicitor for charitable purposes or as a solicitor for subscriptions.
- (3) <u>Permit issued</u>. Upon the completion of the application form and the payment of the permit fee, where required, the recorder shall issue a permit and provide a copy of the same to the applicant.
- (4) <u>Submission of application form to chief of police</u>. Immediately after the applicant obtains a permit from the city recorder, the city recorder shall submit to the chief of police a copy of the application form and the permit. (2005 Code, § 9-104)
- **9-105.** Restrictions on peddlers, street barkers, and solicitors. No peddler, street barker, solicitor, solicitor for charitable purposes, or solicitor for subscriptions shall:
- (1) Be permitted to set up and operate a booth or stand on any street or sidewalk, or in any other public area within the city;
- (2) Stand or sit in or near the entrance to any dwelling or place of business, or in any other place which may disrupt or impede pedestrian or vehicular traffic;
- (3) Offer to sell goods or services or solicit in vehicular traffic lanes, or operate a "road block" of any kind;
- (4) Call attention to his business or merchandise or to his solicitation efforts by crying out, by blowing a horn, by ringing a bell, or creating other noise, except that the street barker shall be allowed to cry out to call attention to his business or merchandise during recognized parade or festival days of the city; or

- (5) Enter in or upon any premises or attempt to enter in or upon any premises wherein a sign or placard bearing the notice "Peddlers or Solicitors Prohibited," or similar language carrying the same meaning, is located. (2005 Code, § 9-105)
- 9-106. Restrictions on transient vendors. A transient vendor shall not advertise, represent, or hold forth a sale of goods, wares or merchandise as an insurance, bankrupt, insolvent, assignee, trustee, estate, executor, administrator, receiver's manufacturer's wholesale, cancelled order, or misfit sale, or closing-out sale, or a sale of any goods damaged by smoke, fire, water, or otherwise, unless such advertisement, representation or holding forth is actually of the character it is advertised, represented, or held forth. (2005 Code, § 9-106)
- **9-107.** Display of permit. Each peddler, street barker, solicitor, solicitor for charitable purposes or solicitor for subscriptions is required to have in his possession a valid permit while making sales or solicitations, and shall be required to display the same to any police officer upon demand. (2005 Code, § 9-107)
- **9-108.** Suspension or revocation of permit. (1) Suspension by the recorder. The permit issued to any person or organization under this chapter may be suspended by the city recorder for any of the following causes:
 - (a) Any false statement, material omission, or untrue or misleading information which is contained in or left out of the application; or
 - (b) Any violation of this chapter.
- (2) <u>Suspension or revocation by the board of mayor and aldermen</u>. The permit issued to any person or organization under this chapter may be suspended or revoked by the board of mayor and aldermen, after notice and hearing, for the same causes set out in subsection (1) above. Notice of the hearing for suspension or revocation of a permit shall be given by the city recorder in writing, setting forth specifically the grounds of complaint and the time and place of the hearing. Such notice shall be mailed to the permit holder at his last known address at least five (5) days prior to the date set for hearing, or it shall be delivered by a police officer in the same manner as a summons at least three (3) days prior to the date set for hearing. (2005 Code, § 9-108)
- **9-109.** Expiration and renewal of permit. The permit of peddlers, solicitors, and transient vendors shall expire on the same date that the permit holder's privilege license expires. The registration of any peddler, solicitor, or transient vendor who for any reason is not subject to the privilege tax shall be issued for six (6) months. The permit of street barkers shall be for a period corresponding to the dates of the recognized parade or festival days of the city.

The permit of solicitors for religious or charitable purposes and solicitors for subscriptions shall expire on the date provided in the permit, not to exceed thirty (30) days. (2005 Code, § 9-109)

9-110. <u>Violations and penalty</u>. In addition to any other action the city may take against a permit holder in violation of this chapter, such violation shall be punishable under the general penalty provision of this code. Each day a violation occurs shall constitute a separate offense. (2005 Code, § 9-110)

TITLE 10

ANIMAL CONTROL¹

CHAPTER

- 1. IN GENERAL.
- 2. DOGS AND CATS.

CHAPTER 1

IN GENERAL

- 10-101. Running at large prohibited.
- 10-102. Keeping near a residence or business restricted.
- 10-103. Pen or enclosure to be kept clean.
- 10-104. Storage of food.
- 10-105. Keeping in such manner as to become a nuisance prohibited.
- 10-106. Seizure and disposition of animals.
- 10-107. Inspection of premises.
- 10-108. Violations and penalty.
- **10-101.** Running at large prohibited. It shall be unlawful for any person owning or being in charge of any cows, swine, sheep, horses, mules, goats, or any chickens, ducks, geese, turkeys, or other domestic fowl, cattle, or livestock, knowingly or negligently to permit any of them to run at large in any street, alley, or unenclosed lot within the corporate limits. (2005 Code, § 10-101)
- 10-102. <u>Keeping near a residence or business restricted</u>. No person shall keep any animal or fowl enumerated in the preceding section to come within three hundred feet (300') of any residence, place of business, or public street without a permit from the health officer or utility recorder. The health officer or city recorder shall issue a permit only when in his sound judgment the keeping of such an animal in a yard or building under the circumstances as set forth in the application for the permit will not injuriously affect the public health. (2005 Code, § 10-102)
- **10-103.** Pen or enclosure to be kept clean. When animals or fowls are kept within the corporate limits, the building, structure, corral, pen, or enclosure in which they are kept shall at all times be maintained in a clean and sanitary condition. (2005 Code, § 10-103)

¹Wherever this title mentions dogs it pertains to dog and cats.

- **10-104.** Storage of food. All feed shall be stored and kept in a rat-proof and fly-tight building, box, or receptacle. (2005 Code, § 10-104)
- 10-105. <u>Keeping in such manner as to become a nuisance prohibited</u>. No animal or fowl shall be kept in such a place or condition as to become a nuisance either because of noise, odor, contagious disease, or other reason. (2005 Code, § 10-105)
- 10-106. Seizure and disposition of animals. Any animal or fowl found running at large or otherwise being kept in violation of this chapter may be seized by the health officer or by any police officer and confined in a pound provided or designated by the governing body. If the owner is known, he shall be given notice in person, by telephone, or by a postcard addressed to his last-known mailing address. If the owner is not known or cannot be located, a notice describing the impounded animal or fowl will be posted in at least three (3) public places within the corporate limits. In either case, the notice shall state that the impounded animal or fowl must be claimed within five (5) days by paying the pound costs or the same will be humanely destroyed or sold. If not claimed by the owner, the animal or fowl shall be sold or humanely destroyed, or it may otherwise be disposed of as authorized by the governing body.

The pound keeper shall be entitled to collect from each person claiming an impounded animal or fowl reasonable fees, in accordance with a schedule approved by the governing body, to cover the costs of impoundment and maintenance. (2005 Code, § 10-106)

- **10-107.** <u>Inspection of premises</u>. For the purpose of making inspections to ensure compliance with the provisions of this title, the health officer, or his authorized representative, shall be authorized to enter, at any reasonable time, any premises where he has reasonable cause to believe an animal or fowl is being kept in violation of this chapter. (2005 Code, § 10-107)
- **10-108.** <u>Violations and penalty</u>. Any violation of any section of this chapter shall subject the offender to a penalty under the general penalty provision of this code. Each day the violation shall continue shall constitute a separate offense.

DOGS AND CATS

- 10-201. Rabies vaccination and registration required.
- 10-202. Dogs and cats to wear tags.
- 10-203. Running at large prohibited.
- 10-204. Vicious dogs to be securely restrained.
- 10-205. Noisy dogs prohibited.
- 10-206. Confinement of dogs suspected of being rabid.
- 10-207. Seizure and disposition of dogs.
- 10-208. Violations and penalty.
- **10-201.** Rabies vaccination and registration required. It shall be unlawful for any person to own, keep, or harbor any dog or cat without having the same duly vaccinated against rabies and registered in accordance with the provisions of the Tennessee Anti-Rabies Law (*Tennessee Code Annotated*, §§ 68-8-101 through 68-8-115) or other applicable law. (2005 Code, § 10-201, modified)
- **10-202.** <u>Dogs and cats to wear tags</u>. It shall be unlawful for any person to own, keep, or harbor any dog or cat which does not wear a tag evidencing the vaccination and registration required by the preceding section. (2005 Code, § 10-202, modified)
- **10-203.** Running at large prohibited.¹ It shall be unlawful for any person knowingly to permit any dog owned by him or under his control to run at large within the corporate limits. (2005 Code, § 10-203)
- **10-204.** <u>Vicious dogs to be securely restrained</u>. It shall be unlawful for any person to own or keep any dog known to be vicious or dangerous unless such dog is so confined and/or otherwise securely restrained as to provide reasonably for the protection of other animals and persons. (2005 Code, § 10-204)
- **10-205.** Noisy dogs prohibited. No person shall own, keep, or harbor any dog which, by loud and frequent barking, whining, or howling, annoys or disturbs the peace and quiet of any neighborhood. (2005 Code, § 10-205)

¹State law reference

Tennessee Code Annotated, §§ 68-8-108 and 68-8-109.

- 10-206. <u>Confinement of dogs suspected of being rabid</u>. If any dog has bitten any person or is suspected of having bitten any person or is for any reason suspected of being infected with rabies, the health officer or police officer may cause such dog to be confined or isolated for such time as he deems reasonably necessary to determine if such dog is rabid. (2005 Code, § 10-206)
- 10-207. Seizure and disposition of dogs. Any dog found running at large may be seized by the health officer or any police officer and placed in a pound provided or designated by the governing body. If the dog is wearing a tag, the owner shall be notified in person, by telephone, or by a postcard addressed to his last-known mailing address to appear within five (5) days and redeem his dog by paying a reasonable pound fee, in accordance with a schedule approved by the governing body, or the dog will be humanely destroyed or sold. If the dog is not wearing a tag it shall be sold or humanely destroyed unless legally claimed by the owner within two (2) days. No dog shall be released in any event from the pound unless or until such dog has been vaccinated and has a tag evidencing such vaccination placed on its collar.

When because of its viciousness or apparent infection with rabies, a dog found running at large cannot be safely impounded it may be summarily destroyed by the health officer or any police officer. (2005 Code, § 10-207)

10-208. <u>Violations and penalty</u>. Any violation of any section of this chapter shall subject the offender to a penalty under the general penalty provision of this code. Each day the violation shall continue shall constitute a separate offense.

TITLE 11

MUNICIPAL OFFENSES¹

CHAPTER

- 1. ALCOHOL.
- 2. OFFENSES AGAINST THE PEACE AND QUIET.
- 3. INTERFERENCE WITH PUBLIC OPERATIONS AND PERSONNEL.
- 4. FIREARMS AND WEAPONS.
- 5. TRESPASSING AND INTERFERENCE WITH TRAFFIC.
- 6. MISCELLANEOUS.

CHAPTER 1

ALCOHOL²

SECTION

11-101. Drinking beer, etc., on streets, etc.

11-101. <u>Drinking beer, etc., on streets, etc.</u> It shall be unlawful for any person to drink or consume, or have an open can or bottle of beer in or on any public street, alley, avenue, highway, sidewalk, public park, public school ground, or other public place unless the place has a beer permit and license for on premises consumption. (2005 Code, § 11-101)

Animal control: title 10.

Fireworks and explosives: title 7. Residential and utility codes: title 12.

Streets and sidewalks (non-traffic): title 16.

Traffic offenses: title 15.

²Municipal code reference

Sale of alcoholic beverages, including beer: title 8.

State law reference

See Tennessee Code Annotated, § 33-10-203 (Arrest for Public Intoxication, cities may not pass separate legislation).

¹Municipal code references

OFFENSES AGAINST THE PEACE AND QUIET

- 11-201. Disturbing the peace.
- 11-202. Anti-noise regulations.
- 11-201. <u>Disturbing the peace</u>. No person shall disturb, tend to disturb, or aid in disturbing the peace of others by violent, tumultuous, offensive, or obstreperous conduct, and no person shall knowingly permit such conduct upon any premises owned or possessed by him or under his control. (2005 Code, § 11-301)
- 11-201. <u>Anti-noise regulations</u>. Subject to the provisions of this section, the creating of any unreasonably loud, disturbing, and unnecessary noise is prohibited. Noise of such character, intensity, or duration as to be detrimental to the life or health of any individual, or in disturbance of the public peace and welfare, is prohibited.
- (1) <u>Miscellaneous prohibited noises enumerated</u>. The following acts, among others, are declared to be loud, disturbing, and unnecessary noises in violation of this section, but this enumeration shall not be deemed to be exclusive, namely:
 - (a) Blowing horns. The sounding of any horn or other device on any automobile, motorcycle, bus, truck, or vehicle while not in motion except as a danger signal if another vehicle is approaching, apparently out of control, or if in motion, only as a danger signal after or as brakes are being applied and deceleration of the vehicle is intended; the creation by means of any such signal device of any unreasonably loud or harsh sound; and the sounding of such device for an unnecessary and unreasonable period of time.
 - (b) Radios, phonographs, etc. The playing of any radio, phonograph, or any musical instrument or sound device, including but not limited to loudspeakers or other devices for reproduction or amplification of sound, either independently of or in connection with motion pictures, radio, or television, in such a manner or with such volume, particularly during the hours between 11:00 P.M. and 7:00 A.M., as to annoy or disturb the quiet, comfort, or repose of person in any office or hospital, or in any dwelling, hotel, or other type of residence, or of any person in the vicinity.
 - (c) Yelling, shouting, etc. Yelling, shouting, whistling, or singing on the public streets, particularly between the hours of 11:00 P.M. and 7:00 A.M., or at any time or place so as to annoy or disturb the

quiet, comfort, or repose of any person in any hospital, dwelling, hotel, or other type of residence, or of any person in the vicinity.

- (d) Pets. The keeping of any animal, bird, or fowl which by causing frequent or long continued noise shall disturb the comfort or repose of any person in the vicinity.
- (e) Use of vehicle. The use of any automobile, motorcycle, truck, or vehicle so out of repair, so loaded, or in such manner as to cause loud and unnecessary grating, grinding, rattling, or other noise.
- (f) Exhaust discharge. To discharge into the open air the exhaust of any steam engine, stationary internal combustion engine, motor vehicle, or boat engine, except through a muffler or other device which will effectively prevent loud or explosive noises therefrom.
- Building operations. The erection (including excavation), demolition, alteration, or repair of any building in any residential area or section or the construction or repair of streets and highways in any residential area or section, other than between the hours of 7:00 A.M. and 6:00 P.M. on week days, except in case of urgent necessity in the interest of public health and safety, and then only with a permit from the building inspector granted for a period while the emergency continues not to exceed thirty (30) days. If the building inspector should determine that the public health and safety will not be impaired by the erection, demolition, alteration, or repair of any building or the excavation of streets and highways between the hours of 6:00 P.M. and 7:00 A.M., and if he shall further determine that loss or inconvenience would result to any party in interest through delay, he may grant permission for such work to be done between the hours of 6:00 P.M. and 7:00 A.M. upon application being made at the time the permit for the work is awarded or during the process of the work.
- (h) Noises near schools, hospitals, churches, etc. The creation of any excessive noise on any street adjacent to any hospital or adjacent to any school, institution of learning, church, or court while the same is in session.
- (i) Loading and unloading operations. The creation of any loud and excessive noise in connection with the loading or unloading of any vehicle or the opening and destruction of bales, boxes, crates, and other containers.
- (j) Noises to attract attention. The use of any drum, loudspeaker, or other instrument or device emitting noise for the purpose of attracting attention to any performance, show, or sale or display of merchandise.
- (2) <u>Exceptions</u>. None of the terms or prohibitions hereof shall apply to or be enforced against:
 - (a) City vehicles. Any vehicle of the city while engaged upon necessary public business.

- (b) Repair of streets, etc. Excavations or repairs of bridges, streets, or highways at night, by or on behalf of the city, the county, or the state, when the public welfare and convenience renders it impracticable to perform such work during the day.
- (c) Noncommercial and nonprofit use of loudspeakers or amplifiers. The reasonable use of amplifiers or loudspeakers in the course of public addresses which are noncommercial in character and in the course of advertising functions sponsored by nonprofit organizations. However, no such use shall be made until a permit therefor is secured from the board of mayor and aldermen. Hours for the use of an amplified or public address system will be designated in the permit so issued and the use of such systems shall be restricted to the hours so designated in the permit.

INTERFERENCE WITH PUBLIC OPERATIONS AND PERSONNEL

- 11-301. Impersonating a government officer or employee.
- 11-302. False emergency alarms.
- 11-301. <u>Impersonating a government officer or employee</u>. No person other than an official police officer of the municipality shall wear the uniform, apparel, or badge, or carry any identification card or other insignia of office like or similar to, or a colorable imitation of that adopted and worn or carried by the official police officers of the municipality. Furthermore, no person shall deceitfully impersonate or represent that he is any government officer or employee. (2005 Code, § 11-401)
- **11-302.** False emergency alarms. It shall be unlawful for any person intentionally to make, turn in, or give a false alarm of fire, or of need for police or ambulance assistance, or to aid or abet in the commission of such act. (2005 Code, § 11-402)

FIREARMS AND WEAPONS

- 11-401. Air rifles, etc.
- 11-402. Weapons and firearms generally.
- 11-401. Air rifles, etc. It shall be unlawful for any person in the municipality to discharge any air gun, air pistol, air rifle, "BB" gun, or sling shot capable of discharging a metal bullet or pellet, whether propelled by spring, compressed air, expanding gas, explosive, or other force-producing means or method. (2005 Code, § 11-501)
- 11-402. Weapons and firearms generally. It shall be unlawful for any unauthorized person to discharge a firearm within the municipality. (2005 Code, § 11-503)

TRESPASSING AND INTERFERENCE WITH TRAFFIC

SECTION

- 11-501. Trespassing.
- 11-502. Trespassing on trains.
- 11-503. Interference with traffic.
- 11-501. <u>Trespassing</u>. The owner or person in charge of any lot or parcel of land or any building or other structure within the corporate limits may post the same against trespassers. It shall be unlawful for any person to go upon any such posted lot or parcel of land or into any such posted building or other structure without the consent of the owner or person in charge.

It shall also be unlawful and deemed to be a trespass for any peddler, canvasser, solicitor, transient merchant, or other person to fail to leave promptly the private premises of any person who requests or directs him to leave. (2005 Code, § 11-601)

- 11-502. <u>Trespassing on trains</u>. It shall be unlawful for any person to climb, jump, step, stand upon, or cling to, or in any other way attach himself to any locomotive engine or railroad car unless he works for the railroad corporation and is acting within the scope of his employment or unless he is a lawful passenger or is otherwise lawfully entitled to be on such vehicle. (2005 Code, § 11-602)
- 11-503. <u>Interference with traffic</u>. It shall be unlawful for any person to stand, sit, or engage in any activity whatever on any public street, sidewalk, bridge, or public ground in such a manner as to prevent, obstruct, or interfere unreasonably with the free passage of pedestrian or vehicular traffic thereon. (2005 Code, § 11-603)

MISCELLANEOUS

SECTION

11-601. Basketball goals alongside or within public rights-of-way prohibited.

- **11-601.** Basketball goals alongside or within public rights-of-way prohibited. (1) No portable or fixed basketball goal shall be placed, erected, or maintained on or alongside the right-of-way of any public street within the municipal limits of the City of Bradford so as to allow a person or persons to play within the street. The placement of any basketball goal within a public right-of-way or the presence of persons within a public street playing basketball on such a goal shall be a violation of this section.
- (2) Any violation of this section shall be punishable by a fine of fifty dollars (\$50.00). (Ord. #60505B, July 2005)

TITLE 12

BUILDING, UTILITY, ETC. CODES

CHAPTER

- 1. BUILDING CODE.
- 2. RESIDENTIAL CODE.
- 3. PLUMBING CODE.
- 4. ELECTRICAL CODE.
- 5. FUEL GAS CODE.
- 6. MECHANICAL CODE.
- 7. ENERGY CONSERVATION CODE.
- 8. BUILDING INSPECTIONS.

CHAPTER 1

BUILDING CODE¹

SECTION

- 12-101. Building code adopted.
- 12-102. Modifications.
- 12-103. Available in recorder's office.
- 12-104. Violations and penalty.

12-101. Building code adopted. Pursuant to authority granted by *Tennessee Code Annotated*, §§ 6-54-501 to 6-54-506, and for the purpose of regulating the construction, alteration, repair, use, occupancy, location, maintenance, removal, and demolition of every building or structure or any appurtenance connected or attached to any building or structure, the *International Building Code*, ² 2012 edition, as prepared and adopted by the International Code Council, is hereby adopted and incorporated by reference as a part of this code as fully as if copied herein verbatim, and is hereinafter referred to as the building code.

Fire protection, fireworks, and explosives: title 7.

Planning and zoning: title 14.

Streets and other public ways and places: title 16.

Utilities and services: titles 18 and 19.

¹Municipal code references

²Copies of this code (and any amendments) are available from the International Code Council, 900 Montclair Road, Birmingham, Alabama 35213.

12-102. <u>Modifications</u>. The following sections are hereby revised to read as follows:

<u>Definitions</u>. Whenever the words "Building Official" are used in the building code, they shall refer to the person designated by the board of mayor and aldermen to enforce the provisions of the building code.

- **12-103.** <u>Available in recorder's office</u>. Pursuant to the requirements of the *Tennessee Code Annotated*, § 6-54-502, one (1) copy of the building code has been placed on file in the recorder's office and shall be kept there for the use and inspection of the public.
- 12-104. <u>Violations and penalty</u>. It shall be unlawful for any person to violate or fail to comply with any provision of the building code as herein adopted by reference and modified. The violation of any section of this chapter shall be punishable by a penalty under the general penalty provision of this code. Each day a violation is allowed to continue shall constitute a separate offense.

RESIDENTIAL CODE

- 12-201. Residential code adopted.
- 12-202. Modifications.
- 12-203. Available in recorder's office.
- 12-204. Violations and penalty.
- **12-201.** Residential code adopted. Pursuant to authority granted by *Tennessee Code Annotated*, §§ 6-54-501 to 6-54-506, and for the purpose of providing building, plumbing, mechanical and electrical provisions, the *International Residential Code*, 2012 edition, as prepared and adopted by the International Code Council, is hereby adopted and incorporated by reference as a part of this code as fully as if copied herein verbatim, and is hereinafter referred to as the residential code.
- **12-202.** <u>Modifications</u>. The following sections are hereby revised to read as follows:
- (1) <u>Definitions</u>. Whenever the words "Building Official" are used in the residential code, they shall refer to the person designated by the board of mayor and aldermen to enforce the provisions of the residential code.
- (2) <u>Automatic sprinkler system standards</u>. Section R 313 pertaining to automatic sprinkler systems for townhouses and residential dwellings for single family and double family dwellings is hereby deleted.
- **12-203.** <u>Available in recorder's office</u>. Pursuant to the requirements of *Tennessee Code Annotated*, § 6-54-502, one (1) copy of the residential code has been placed on file in the recorder's office and shall be kept there for the use and inspection of the public.
- 12-204. <u>Violations and penalty</u>. It shall be unlawful for any person to violate or fail to comply with any provision of the residential code as herein adopted by reference and modified. The violation of any section of this chapter shall be punishable by a penalty under the general penalty provision of this code. Each day a violation is allowed to continue shall constitute a separate offense.

¹Copies of this code (and any amendments) are available from the International Code Council, 900 Montclair Road, Birmingham, Alabama 35213.

PLUMBING CODE¹

SECTION

- 12-301. Plumbing code adopted.
- 12-302. Modifications.
- 12-303. Available in recorder's office.
- 12-304. Violations and penalty.

12-301. Plumbing code adopted. Pursuant to authority granted by *Tennessee Code Annotated*, §§ 6-54-501 to 6-54-506, and for the purpose of regulating plumbing installations, including alterations, repairs, equipment, appliances, fixtures, fittings, and the appurtenances thereto, within or without the city, when such plumbing is or is to be connected with the city water or sewerage system, the *International Plumbing Code*, ² 2012 edition, as prepared and adopted by the International Code Council, is hereby adopted and incorporated by reference as a part of this code as fully as if copied herein verbatim, and is hereinafter referred to as the plumbing code.

12-302. <u>Modifications</u>. The following sections are hereby revised to read as follows:

<u>Definitions</u>. Whenever the words "Building Official" are used in the plumbing code, they shall refer to the person designated by the board of mayor and aldermen to enforce the provisions of the plumbing code.

12-303. Available in recorder's office. Pursuant to the requirements of *Tennessee Code Annotated*, § 6-54-502, one (1) copy of the plumbing code has been placed on file in the recorder's office and shall be kept there for the use and inspection of the public.

12-304. <u>Violations and penalty</u>. It shall be unlawful for any person to violate or fail to comply with any provision of the plumbing code as herein

¹Municipal code references

Cross-connections: title 18. Street excavations: title 16. Wastewater treatment: title 18.

Water and sewer system administration: title 18.

²Copies of this code (and any amendments) are available from the International Code Council, 900 Montclair Road, Birmingham, Alabama 35213.

adopted by reference and modified. The violation of any section of this chapter shall be punishable by a penalty under the general penalty provision of this code. Each day a violation is allowed to continue shall constitute a separate offense.

ELECTRICAL CODE¹

- 12-401. Electrical code adopted.
- 12-402. Available in recorder's office.
- 12-403. Permit required for doing electrical work.
- 12-404. Enforcement.
- 12-405. Violations and penalty.
- **12-401.** Electrical code adopted. Pursuant to authority granted by *Tennessee Code Annotated*, §§ 6-54-501 to 6-54-506, and for the purpose of providing practical minimum standards for the safeguarding of persons and of buildings and their contents from hazards arising from the use of electricity for light, heat, power, radio, signaling, or for other purposes, the *National Electrical Code*, ² 2016 edition, as prepared by the National Fire Protection Association, is hereby adopted and incorporated by reference as a part of this code and is hereinafter referred to as the electrical code.
- **12-402.** Available in recorder's office. Pursuant to the requirements of *Tennessee Code Annotated*, § 6-54-502, one (1) copy of the electrical code has been placed on file in the recorder's office and shall be kept there for the use and inspection of the public.
- 12-403. <u>Permit required for doing electrical work</u>. No electrical work shall be done within this city until a permit therefor has been issued by the city. The term "electrical work" shall not be deemed to include minor repairs that do not involve the installation of new wire, conduits, machinery, apparatus, or other electrical devices generally requiring the services of an electrician.
- **12-404.** Enforcement. The electrical inspector shall be such person as the mayor shall appoint or designate. It shall be his duty to enforce compliance with this chapter and the electrical code as herein adopted by reference. He is authorized and directed to make such inspections of electrical equipment and wiring, etc., as are necessary to insure compliance with the applicable regulations, and may enter any premises or building at any reasonable time for

¹Municipal code reference

Fire protection, fireworks, and explosives: title 7.

²Copies of this code are available from the National Fire Protection Association, 1 Batterymarch Park, Quincy, Massachusetts 02269-9101.

the purpose of discharging his duties. He is authorized to refuse or discontinue electrical service to any person or place not complying with this chapter and/or the electrical code.

12-405. <u>Violations and penalty</u>. It shall be unlawful for any person to do or authorize any electrical work or to use any electricity in such manner or under such circumstances as not to comply with this chapter and/or the requirements and standards prescribed by the electrical code. The violation of any section of this chapter shall be punishable by a penalty under the general penalty provision of this code. Each day a violation is allowed to continue shall constitute a separate offense.

FUEL GAS CODE

- 12-501. Title and definitions.
- 12-502. Purpose and scope.
- 12-503. Available in the recorder's office
- 12-504. Use of existing piping and appliances.
- 12-505. Bond and license.
- 12-506. Gas inspector and assistants.
- 12-507. Powers and duties of inspector.
- 12-508. Permits.
- 12-509. Inspections.
- 12-510. Certificates.
- 12-511. Fees.
- 12-512. Nonliability.
- 12-513. Violations and penalty.
- **12-501.** <u>Title and definitions</u>. This chapter and the code herein adopted by reference shall be known as the gas code of the city. The following definitions are provided for the purpose of interpretation and administration of the gas code.
- (1) "Building official" shall refer to the person designated by the board of mayor and aldermen to enforce the provisions of the gas code.
- (2) "Certain appliances" means conversion burners, floor furnaces, central heating plants, vented wall furnaces, water heaters, and boilers.
- (3) "Certificate of approval" means a document or tag issued and/or attached by the inspector to the inspected material, piping, or appliance installation, filled out, together with date, address of the premises, and signed by the inspector.
- (4) "Gas company" means any person distributing gas within the corporate limits or authorized and proposing to so engage.
- (5) "Inspector" means the person appointed as inspector, and shall include each assistant inspector, if any, from time to time acting as such under this chapter by appointment of the mayor.
- (6) "Person" means any individual, partnership, firm, corporation, or any other organized group of individuals.
- **12-502.** <u>Purpose and scope</u>. The purpose of the gas code is to provide minimum standards, provisions, and requirements for safe installation of consumer's gas piping and gas appliances. All gas piping and gas appliances installed, replaced, maintained, or repaired within the corporate limits shall

conform to the requirements of this chapter and to the *International Fuel Gas Code*, ¹ 2012 edition, is hereby adopted and incorporated by reference and made a part of this chapter as if fully set forth herein and shall be referred to as the gas code.

- **12-503.** Available in recorder's office. Pursuant to the requirements of *Tennessee Code Annotated*, § 6-54-502, one (1) copy of the gas code has been placed on file in the recorder's office and shall be kept there for the use and inspection of the public.
- 12-504. <u>Use of existing piping and appliances</u>. Notwithstanding any provision in the gas code to the contrary, consumer's piping installed prior to the adoption of the gas code or piping installed to supply other than natural gas may be converted to natural gas if the inspector finds, upon inspection and proper tests, that such piping will render reasonably satisfactory gas service to the consumer and will not in any way endanger life or property; otherwise, such piping shall be altered or replaced, in whole or in part, to conform with the requirements of the gas code.
- **12-505.** Bond and license. (1) No person shall engage in or work at the installation, extension, or alteration of consumer's gas piping or certain gas appliances, until such person shall have secured a license as hereinafter provided, and shall have executed and delivered to the mayor a good and sufficient bond in the penal sum of ten thousand dollars (\$10,000.00), with corporate surety, conditioned for the faithful performance of all such work, entered upon or contracted for, in strict accordance and compliance with the provisions of the gas code. The bond herein required shall expire on the first day of January next following its approval by the recorder, and thereafter on the first day of January of each year a new bond, in form and substance as herein required, shall be given by such person to cover all such work as shall be done during such year.
- (2) Upon approval of said bond, the person desiring to do such work shall secure from the recorder a nontransferable license which shall run until the first day of January next succeeding its issuance, unless sooner revoked. The person obtaining a license shall pay any applicable license fees to the recorder.
- (3) Nothing herein contained shall be construed as prohibiting an individual from installing or repairing his own appliances or installing, extending, replacing, altering, or repairing consumer's piping on his own premises, or as requiring a license or a bond from an individual doing such work

¹Copies of this code (and any amendments) are available from the International Code Council, 900 Montclair Road, Birmingham, Alabama 35213.

on his own premises; provided, however, all such work must be done in conformity with all other provisions of the gas code, including those relating to permits, inspections, and fees.

- 12-506. <u>Gas inspector and assistants</u>. To provide for the administration and enforcement of the gas code, the office of gas inspector is hereby created. The inspector, and such assistants as may be necessary in the proper performance of the duties of the office, shall be appointed or designated by the board of mayor and aldermen.
- **12-507.** Powers and duties of inspector. (1) The inspector is authorized and directed to enforce all of the provisions of the gas code. Upon presentation of proper credentials, he may enter any building or premises at reasonable times for the purpose of making inspections or preventing violations of the gas code.
- (2) The inspector is authorized to disconnect any gas piping or fixture or appliance for which a certificate of approval is required but has not been issued with respect to same, or which, upon inspection, shall be found defective or in such condition as to endanger life or property. In all cases where such a disconnection is made, a notice shall be attached to the piping, fixture, or appliance disconnected by the inspector, which notice shall state that the same has been disconnected by the inspector, together with the reason or reasons therefor, and it shall be unlawful for any person to remove said notice or reconnect said gas piping or fixture or appliance without authorization by the inspector and such gas piping or fixture or appliance shall not be put in service or used until the inspector has attached his certificate of approval in lieu of his prior disconnection notice.
- (3) It shall be the duty of the inspector to confer from time to time with representatives of the local health department, the local fire department, and the gas company, and otherwise obtain from proper sources all helpful information and advice, presenting same to the appropriate officials from time to time for their consideration.
- **12-508.** <u>Permits.</u> (1) No person shall install a gas conversion burner, floor furnace, central heating plant, vented wall furnace, water heater, boiler, consumer's gas piping, or convert existing piping to utilize natural gas without first obtaining a permit to do such work from the mayor; however, permits will not be required for setting or connecting other gas appliances, or for the repair of leaks in house piping.
- (2) When only temporary use of gas is desired, the recorder may issue a permit for such use, for a period of not to exceed sixty (60) days, provided the consumer's gas piping to be used is given a test equal to that required for a final piping inspection.

- (3) Except when work in a public street or other public way is involved the gas company shall not be required to obtain permits to set meters, or to extend, relocate, remove, or repair its service lines, mains, or other facilities, or for work having to do with its own gas system.
- **12-509.** <u>Inspections</u>. (1) A rough piping inspection shall be made after all new piping authorized by the permit has been installed, and before any such piping has been covered or concealed or any fixtures or gas appliances have been attached thereto.
- (2) A final piping inspection shall be made after all piping authorized by the permit has been installed and after all portions thereof which are to be concealed by plastering or otherwise have been so concealed, and before any fixtures or gas appliances have been attached thereto. This inspection shall include a pressure test, at which time the piping shall stand an air pressure equal to not less than the pressure of a column of mercury six inches (6") in height, and the piping shall hold this air pressure for a period of at least ten (10) minutes without any perceptible drop. A mercury column gauge shall be used for the test. All tools, apparatus, labor, and assistance necessary for the test shall be furnished by the installer of such piping.
- **12-510.** Certificates. The inspector shall issue a certificate of approval at the completion of the work for which a permit for consumer piping has been issued if after inspection it is found that such work complies with the provisions of the gas code. A duplicate of each certificate issued covering consumer's gas piping shall be delivered to the gas company and used as its authority to render gas service.
- **12-511.** <u>Fees.</u> There shall be charged a fee of three dollars (\$3.00) for each gas permit issued. This fee shall include the costs of one inspection to be made by the gas inspector. Should additional inspections be necessary, there shall be an added charge of one dollar (\$1.00) for each such inspection.
- 12-512. <u>Nonliability</u>. This chapter shall not be construed as imposing upon the municipality any liability or responsibility for damages to any person injured by any defect in any gas piping or appliance mentioned herein, or by installation thereof, nor shall the municipality, or any official or employee thereof, be held as assuming any such liability or responsibility by reason of the inspection authorized hereunder or the certificate of approval issued by the inspector.
- **12-513.** <u>Violations and penalty</u>. It shall be unlawful for any person to violate or fail to comply with any provision of the gas code as herein adopted by reference and modified. The violation of any section of this chapter shall be punishable under the general penalty provision of this code, or the license of

such person may be revoked, or both fine and revocation of license may be imposed. Each day a violation is allowed to continue shall constitute a separate offense.

MECHANICAL CODE

SECTION

- 12-601. Mechanical code adopted.
- 12-602. Modifications.
- 12-603. Available in recorder's office.
- 12-604. Violations and penalty.
- **12-601.** <u>Mechanical code adopted.</u> Pursuant to authority granted by *Tennessee Code Annotated*, §§ 6-54-501 to 6-54-506, and for the purpose of regulating the installation of mechanical systems, including alterations, repairs, replacement, equipment, appliances, fixtures, fittings and/or appurtenances thereto, including ventilating, heating, cooling, air conditioning, and refrigeration systems, incinerators, and other energy-related systems, the *International Mechanical Code*, [2012 edition, as prepared and adopted by the International Code Council, is hereby adopted and incorporated by reference as a part of this code as fully as if copied herein verbatim and is hereinafter referred to as the mechanical code.
- **12-602. Modifications.** The following sections are hereby revised to read as follows:

<u>Definitions</u>. Whenever the words "Building Official" are used in the mechanical code, they shall refer to the person designated by the board of mayor and aldermen to enforce the provisions of the mechanical code.

- **12-603.** Available in recorder's office. Pursuant to the requirements of *Tennessee Code Annotated*, § 6-54-502, one (1) copy of the mechanical code has been placed on file in the recorder's office and shall be kept there for the use and inspection of the public.
- **12-604.** <u>Violations and penalty</u>. It shall be unlawful for any person to violate or fail to comply with any provision of the mechanical code as herein adopted. The violation of any section of this chapter shall be punishable by a penalty under the general penalty provision of this code. Each day a violation is allowed to continue shall constitute a separate offense.

¹Copies of this code (and any amendments) are available from the International Code Council, 900 Montclair Road, Birmingham, Alabama 35213.

ENERGY CONSERVATION CODE¹

SECTION

- 12-701. Energy code adopted.
- 12-702. Modifications.
- 12-703. Available in recorder's office.
- 12-704. Violations and penalty.

12-701. Energy code adopted. Pursuant to authority granted by *Tennessee Code Annotated*, §§ 6-54-501 to 6-54-506, and for the purpose of regulating the design of buildings for adequate thermal resistance and low air leakage and the design and selection of mechanical, electrical, water-heating and illumination systems and equipment which will enable the effective use of energy in new building construction, the *International Energy Conservation Code*, ² 2012 edition, and all subsequent amendments or additions to said code, as prepared and adopted by the International Code Council, is hereby adopted and incorporated by reference as a part of this code, and are hereinafter referred to as the energy code.

12-702. <u>Modifications</u>. The following sections are hereby revised to read as follows:

"Building Official." Whenever in the energy code these words are used, they shall refer to the person designated by the board of mayor and aldermen shall have appointed or designated to administer and enforce the provisions of the energy code.

12-703. Available in recorder's office. Pursuant to the requirements of *Tennessee Code Annotated*, § 6-54-502, one (1) copy of the energy code has been placed on file in the recorder's office and shall be kept there for the use and inspection of the public.

Fire protection, fireworks, and explosives: title 7.

Planning and zoning: title 14.

Streets and other public ways and places: title 16.

Utilities and services: titles 18 and 19.

¹Municipal code references

²Copies of this code (and any amendments) are available from the International Code Council, 900 Montclair Road, Birmingham, Alabama 35213.

12-704. <u>Violations and penalty</u>. It shall be unlawful for any person to violate or fail to comply with any provision of the energy code as herein adopted by reference and modified. The violation of any section of this chapter shall be punishable by a penalty under the general penalty provision of this code. Each day a violation is allowed to continue shall constitute a separate offense.

BUILDING INSPECTIONS

SECTION

12-801. Building inspection fees.

12-801. <u>Building inspection fees</u>. The fees for building permits required by the current adopted building code for the City of Bradford shall be those fees imposed by Gibson County. The Gibson County Building Inspector shall also serve as the building inspector for the City of Bradford. (Ord. #071111, July 2011, modified)

TITLE 13

PROPERTY MAINTENANCE REGULATIONS¹

CHAPTER

- 1. MISCELLANEOUS.
- 2. JUNKYARDS.
- 3. SLUM CLEARANCE.

CHAPTER 1

MISCELLANEOUS

SECTION

- 13-101. Health officer.
- 13-102. Smoke, soot, cinders, etc.
- 13-103. Stagnant water.
- 13-104. Weeds.
- 13-105. Dead animals.
- 13-106. Health and sanitation nuisances.
- **13-101.** <u>Health officer</u>. The "health officer" shall be such municipal, county, or state officer as the governing body shall appoint or designate to administer and enforce health and sanitation regulations within the municipality. (2005 Code, § 13-101)
- **13-102.** Smoke, soot, cinders, etc. It shall be unlawful for any person to permit or cause the escape of such quantities of dense smoke, soot, cinders, noxious acids, fumes, dust, or gases as to be detrimental to or to endanger the health, comfort, and safety of the public or so as to cause or have a tendency to cause injury or damage to property or business. (2005 Code, § 13-102)
- **13-103.** <u>Stagnant water</u>. It shall be unlawful for any person knowingly to allow any pool of stagnant water to accumulate and stand on his property without treating it so as effectively to prevent the breeding of mosquitoes. (2005 Code, § 13-103)

¹Municipal code references

Animal control: title 10.

Littering streets, etc.: § 16-107.

Refuse storage and collection: title 17, chapter 1.

- 13-104. Weeds. Every owner or tenant of property shall periodically cut the grass and other vegetation commonly recognized as weeds on his property, and it shall be unlawful for any person to fail to comply with an order by the city recorder or chief of police to cut such vegetation when it has reached a height of eight inches (8"). After the first violation, verbal warning will be given by an officer after which five (5) days will be given within which to comply. The second warning will be a citation into court. (2005 Code, § 13-104, modified)
- 13-105. <u>Dead animals</u>. Any person owning or having possession of any dead animal not intended for use as food shall promptly bury the same or notify the health officer and dispose of such animal in such manner as the health officer shall direct. (2005 Code, § 13-105)
- 13-106. <u>Health and sanitation nuisances</u>. It shall be unlawful for any person to permit any premises owned, occupied, or controlled by him to become or remain in a filthy condition, or permit the use or occupation of same in such a manner as to create noxious or offensive smells and odors in connection therewith, or to allow the accumulation or creation of unwholesome and offensive matter or the breeding of flies, rodents, or other vermin on the premises to the menace of the public health or the annoyance of people residing within the vicinity. (2005 Code, § 13-106)

JUNKYARDS

SECTION

13-201. Junkyards.

- **13-201.** <u>Junkyards</u>. All junkyards within the corporate limits shall be operated and maintained subject to the following regulations:
- (1) All junk stored or kept in such yards shall be so kept that it will not catch and hold water in which mosquitoes may breed and so that it will not constitute a place, or places in which rats, mice, or other vermin may be harbored, reared, or propagated.
- (2) All such junkyards shall be enclosed within close fitting plank or metal solid fences touching the ground on the bottom and being not less than six feet (6') in height, such fence to be built so that it will be impossible for stray cats and/or stray dogs to have access to such junkyards.
- (3) Such yards shall be so maintained as to be in a sanitary condition and so as not to be a menace to the public health or safety. (2005 Code, § 13-201)

SLUM CLEARANCE¹

SECTION

- 13-301. Findings of board.
- 13-302. Definitions.
- 13-303. "Public officer" designated; powers.
- 13-304. Initiation of proceedings; hearings.
- 13-305. Orders to owners of unfit structures.
- 13-306. When public officer may repair, etc.
- 13-307. When public officer may remove or demolish.
- 13-308. Lien for expenses; sale of salvage materials; other powers not limited.
- 13-309. Basis for a finding of unfitness.
- 13-310. Service of complaints or orders.
- 13-311. Enjoining enforcement of orders.
- 13-312. Additional powers of public officer.
- 13-313. Powers conferred are supplemental.
- 13-314. Structures unfit for human habitation deemed unlawful.
- **13-301.** Findings of board. Pursuant to Tennessee Code Annotated, § 13-21-101, et seq., the board of mayor and aldermen finds that there exists in the city structures which are unfit for human occupation due to dilapidation, defects increasing the hazards of fire, accident or other calamities, lack of ventilation, light or sanitary facilities, or due to other conditions rendering such dwellings unsafe or unsanitary, or dangerous or detrimental to the health, safety and morals, or otherwise inimical to the welfare of the residents of the city.
- **13-302.** <u>**Definitions**</u>. (1) "Dwelling" means any building or structure, or part thereof, used and occupied for human occupation or use or intended to be so used, and includes any outhouses and appurtenances belonging thereto or usually enjoyed therewith.
- (2) "Governing body" shall mean the board of mayor and aldermen charged with governing the city.
- (3) "Municipality" shall mean the City of Bradford, Tennessee, and the areas encompassed within existing city limits or as hereafter annexed.
- (4) "Owner" shall mean the holder of title in fee simple and every mortgagee of record.

Tennessee Code Annotated, title 13, chapter 21.

¹State law reference

- (5) "Parties in interest" shall mean all individuals, associations, corporations and others who have interests of record in a dwelling and any who are in possession thereof.
- (6) "Place of public accommodation" means any building or structure in which goods are supplied or services performed, or in which the trade of the general public is solicited.
- (7) "Public authority" shall mean any housing authority or any officer who is in charge of any department or branch of the government of the city or state relating to health, fire, building regulations, or other activities concerning structures in the city.
- (8) "Public officer" means any officer or officers of a municipality or the executive director or other chief executive officer of any commission or authority established by such municipality or jointly with any other municipality who is authorized by this chapter to exercise the power prescribed herein and pursuant to *Tennessee Code Annotated*, § 13-21-101, *et seq*.
- (9) "Structure" means any dwelling or place of public accommodation or vacant building or structure suitable as a dwelling or place of public accommodation.
- 13-303. <u>"Public officer" designated; powers</u>. There is hereby designated and appointed a "public officer," to be the building inspector of the city, to exercise the powers prescribed by this chapter, which powers shall be supplemental to all others held by the building inspector.
- 13-304. <u>Initiation of proceedings; hearings</u>. Whenever a petition is filed with the public officer by a public authority or by at least five (5) residents of the city charging that any structure is unfit for human occupancy or use, or whenever it appears to the public officer (on his own motion) that any structure is unfit for human occupation or use, the public officer shall, if his preliminary investigation discloses a basis for such charges, issue and cause to be served upon the owner of, and parties in interest of, such structure a complaint stating the charges in that respect and containing a notice that a hearing will be held before the public officer (or his designated agent) at a place therein fixed, not less than ten (10) days nor more than thirty (30) days after the service of the complaint; and the owner and parties in interest shall have the right to file an answer to the complaint and to appear in person, or otherwise, and give testimony at the time and place fixed in the complaint; and the rules of evidence prevailing in courts of law or equity shall not be controlling in hearings before the public officer.
- 13-305. Orders to owners of unfit structures. If, after such notice and hearing as provided for in the preceding section, the public officer determines that the structure under consideration is unfit for human occupation or use, he shall state in writing his finding of fact in support of such

determination and shall issue and cause to be served upon the owner thereof an order:

- (1) If the repair, alteration or improvement of the structure can be made at a reasonable cost in relation to the value of the structure (not exceeding fifty percent (50%) of the reasonable value), requiring the owner, within the time specified in the order, to repair, alter, or improve such structure to render it fit for human occupation or use or to vacate and close the structure for human occupation or use; or
- (2) If the repair, alteration or improvement of said structure cannot be made at a reasonable cost in relation to the value of the structure (not to exceed fifty percent (50%) of the value of the premises), requiring the owner within the time specified in the order, to remove or demolish such structure.
- 13-306. When public officer may repair, etc. If the owner fails to comply with the order to repair, alter, or improve or to vacate and close the structure as specified in the preceding section hereof, the public officer may cause such structure to be repaired, altered, or improved, or to be vacated and closed; and the public officer may cause to be posted on the main entrance of any dwelling so closed, a placard with the following words: "This building is unfit for human occupation or use. The use or occupation of this building for human occupation or use is prohibited and unlawful."
- 13-307. When public officer may remove or demolish. If the owner fails to comply with an order, as specified above, to remove or demolish the structure, the public officer may cause such structure to be removed and demolished.
- 13-308. Lien for expenses; sale of salvaged materials; other **powers not limited**. The amount of the cost of such repairs, alterations or improvements, or vacating and closing, or removal or demolition by the public officer, as well as reasonable fees for registration, inspections and professional evaluations of the property, shall be assessed against the owner of the property, and shall, upon the certification of the sum owed being presented to the municipal tax collector, be a lien on the property in favor of the municipality, second only to liens of the state, county and municipality for taxes, any lien of the municipality for special assessments, and any valid lien, right, or interest in such property duly recorded or duly perfected by filing, prior to the filing of such notice. These costs shall be collected by the municipal tax collector or county trustee at the same time and in the same manner as property taxes are collected. If the owner fails to pay the costs, they may be collected at the same time and in the same manner as delinquent property taxes are collected and shall be subject to the same penalty and interest as delinquent property taxes as set forth in Tennessee Code Annotated, § 67-5-2010 and § 67-5-2410. In addition, the municipality may collect the costs assessed against the owner

through an action for debt filed in any court of competent jurisdiction. The municipality may bring one (1) action for debt against more than one (1) or all of the owners of properties against whom said costs have been assessed, and the fact that multiple owners have been joined in one (1) action shall not be considered by the court as a misjoinder of parties. If the structure is removed or demolished by the public officer, the public officer shall sell the materials of such structure and shall credit the proceeds of such sale against the cost of the removal or demolition, and any balance remaining shall be deposited in the chancery court of Gibson County by the public officer, shall be secured in such manner as may be directed by such court, and shall be disbursed by such court to the person found to be entitled thereto by final order or decree of such court. Nothing in this section shall be construed to impair or limit in any way the power of the City of Bradford to define and declare nuisances and to cause their removal or abatement, by summary proceedings or otherwise.

- 13-309. <u>Basis for a finding of unfitness</u>. The public officer defined herein shall have the power and may determine that a structure is unfit for human occupation and use if he finds that conditions exist in such structure which are dangerous or injurious to the health, safety or morals of the occupants or users of such structure, the occupants or users of neighboring structures or other residents of the City of Bradford. Such conditions may include the following (without limiting the generality of the foregoing): defects therein increasing the hazards of fire, accident, or other calamities; lack of adequate ventilation, light, or sanitary facilities; dilapidation; disrepair; structural defects; or uncleanliness.
- 13-310. Service of complaints or orders. Complaints or orders issued by the public officer pursuant to this chapter shall be served upon persons, either personally or by registered mail, but if the whereabouts of such persons are unknown and the same cannot be ascertained by the public officer in the exercise of reasonable diligence, and the public officer shall make an affidavit to that effect, then the serving of such complaint or order upon such persons may be made by publishing the same once each week for two (2) consecutive weeks in a newspaper printed and published in the city. In addition, a copy of such complaint or order shall be posted in a conspicuous place on premises affected by the complaint or order. A copy of such complaint or order shall also be filed for record in the Register's Office of Gibson County, Tennessee, and such filing shall have the same force and effect as other lis pendens notices provided by law.
- **13-311.** Enjoining enforcement of orders. Any person affected by an order issued by the public officer served pursuant to this chapter may file a bill in chancery court for an injunction restraining the public officer from carrying out the provisions of the order, and the court may, upon the filing of such suit,

issue a temporary injunction restraining the public officer pending the final disposition of the cause; provided, however, that within sixty (60) days after the posting and service of the order of the public officer, such person shall file such bill in the court.

The remedy provided herein shall be the exclusive remedy and no person affected by an order of the public officer shall be entitled to recover any damages for action taken pursuant to any order of the public officer, or because of noncompliance by such person with any order of the public officer.

- **13-312.** <u>Additional powers of public officer</u>. The public officer, in order to carry out and effectuate the purposes and provisions of this chapter, shall have the following powers in addition to those otherwise granted herein:
- (1) To investigate conditions of the structures in the city in order to determine which structures therein are unfit for human occupation or use;
- (2) To administer oaths, affirmations, examine witnesses and receive evidence:
- (3) To enter upon premises for the purpose of making examination, provided that such entry shall be made in such manner as to cause the least possible inconvenience to the persons in possession;
- (4) To appoint and fix the duties of such officers, agents and employees as he deems necessary to carry out the purposes of this chapter; and
- (5) To delegate any of his functions and powers under this chapter to such officers and agents as he may designate.
- 13-313. <u>Powers conferred are supplemental</u>. This chapter shall not be construed to abrogate or impair the powers of the city with regard to the enforcement of the provisions of its charter or any other ordinances or regulations, nor to prevent or punish violations thereof, and the powers conferred by this chapter shall be in addition and supplemental to the powers conferred by the charter and other laws.
- 13-314. Structures unfit for human habitation deemed unlawful. It shall be unlawful for any owner of record to create, maintain or permit to be maintained in the city structures which are unfit for human occupation due to dilapidation, defects increasing the hazards of fire, accident or other calamities, lack of ventilation, light or sanitary facilities, or due to other conditions rendering such dwellings unsafe or unsanitary, or dangerous or detrimental to the health, safety and morals, or otherwise inimical to the welfare of the residents of the city.

Violations of this section shall subject the offender to a penalty under the general penalty provision of this code. Each day a violation is allowed to continue shall constitute a separate offense.

TITLE 14

ZONING AND LAND USE CONTROL

CHAPTER

- 1. MUNICIPAL PLANNING COMMISSION.
- 2. ZONING ORDINANCE.
- 3. FLOOD DAMAGE PREVENTION ORDINANCE.

CHAPTER 1

MUNICIPAL PLANNING COMMISSION

- 14-101. Creation and membership.
- 14-102. Organization, powers, duties, etc.
- **14-101.** Creation and membership. Pursuant to the provisions of Tennessee Code Annotated, § 13-4-101 there is hereby created a municipal planning commission, hereinafter referred to as the planning commission. The planning commission shall consist of five (5) members; two (2) of these shall be the mayor and another member of the governing body selected by the governing body; the other three (3) members shall be appointed by the mayor. members of the planning commission shall serve as such without compensation. Except for the initial appointments, the terms of the three (3) members appointed by the mayor shall be for three (3) years each. The three (3) members first appointed shall be appointed for terms of one (1), two (2), and three (3) years respectively so that the term of one (1) member expires each year. The terms of the mayor and the member selected by the governing body shall run concurrently with their terms of office. Any vacancy in an appointive membership shall be filled for the unexpired term by the mayor. (2005 Code, § 14-101)
- **14-102.** <u>Organization, powers, duties, etc</u>. The planning commission shall be organized and shall carry out its powers, functions, and duties in accordance with all applicable provisions of *Tennessee Code Annotated*, title 13. (2005 Code, § 14-102)

ZONING ORDINANCE

SECTION

14-201. Land use to be governed by zoning ordinance.

14-201. Land use to be governed by zoning ordinance. Land use within the City of Bradford shall be governed by the "Zoning Ordinance, Bradford, Tennessee," and any amendments thereto. (2005 Code, § 14-201)

¹Ordinance #_____, and any amendments thereto, are published as separate documents and are of record in the office of the city recorder.

Amendments to the zoning map are of record in the office of the city recorder.

FLOOD DAMAGE PREVENTION ORDINANCE

- 14-301. Authorization, findings, and purpose.
- 14-302. Definitions.
- 14-303. General provisions.
- 14-304. Designation of ordinance administrator.
- 14-305. Permit procedures.
- 14-306. Duties and responsibilities of the administrator.
- 14-307. Provisions for flood hazard reduction.
- 14-308. Board of floodplain review.
- 14-309. Conditions for variances.
- 14-310. Violations and penalty.
- 14-301. <u>Authorization</u>, <u>findings</u>, <u>and purpose</u>. (1) <u>Statutory authorization</u>. The legislature of the State of Tennessee has in *Tennessee Code Annotated*, § 6-2-201 (Mayor-Aldermanic Charter) delegated the responsibility to units of local government to adopt regulations designed to promote the public health, safety, and general welfare of its citizenry. Therefore, the City of Bradford, Tennessee, Mayor and its legislative body do ordain as follows.
 - (2) <u>Findings of fact</u>. (a) The City of Bradford, Tennessee, Mayor and its legislative body wishes to maintain eligibility in the National Flood Insurance Program (NFIP) and in order to do so must meet the NFIP regulations found in 44 CFR chapter 1, section 60.3.
 - (b) Areas of the City of Bradford, Tennessee are subject to periodic inundation which could result in loss of life and property, health and safety hazards, disruption of commerce and governmental services, extraordinary public expenditures for flood protection and relief, and impairment of the tax base, all of which adversely affect the public health, safety, and general welfare.
 - (c) Flood losses are caused by the cumulative effect of obstructions in floodplains, causing increases in flood heights and velocities; by uses in flood hazard areas which are vulnerable to floods; or construction which is inadequately elevated, floodproofed, or otherwise unprotected from flood damages.
- (3) <u>Statement of purpose</u>. It is the purpose of this chapter to promote the public health, safety, and general welfare and to minimize public and private losses due to flood conditions in specific areas. This chapter is designed to:
 - (a) Restrict or prohibit uses which are vulnerable to flooding or erosion hazards, or which result in damaging increases in erosion, flood heights, or velocities;

- (b) Require that uses vulnerable to floods, including community facilities, be protected against flood damage at the time of initial construction;
- (c) Control the alteration of natural floodplains, stream channels, and natural protective barriers which are involved in the accommodation of floodwaters;
- (d) Control filling, grading, dredging and other development which may increase flood damage or erosion; and
- (e) Prevent or regulate the construction of flood barriers which will unnaturally divert flood waters or which may increase flood hazards to other lands.
- (4) <u>Objectives</u>. The objectives of this chapter are:
 - (a) To protect human life, health, safety, and property;
- (b) To minimize expenditure of public funds for costly flood control projects;
- (c) To minimize the need for rescue and relief efforts associated with flooding and generally undertaken at the expense of the general public;
 - (d) To minimize prolonged business interruptions;
- (e) To minimize damage to public facilities and utilities such as water and gas mains, electric, telephone and sewer lines, streets and bridges located in floodprone areas:
- (f) To help maintain a stable tax base by providing for the sound use and development of floodprone areas to minimize blight in flood areas;
- (g) To ensure that potential home buyers are notified that property is in a floodprone area; and
- (h) To maintain eligibility for participation in the NFIP. (Ord. #542015, Nov. 2015)
- **14-302. Definitions**. Unless specifically defined below, words or phrases used in this chapter shall be interpreted as to give them the meaning they have in common usage and to give this chapter its most reasonable application given its stated purpose and objectives.
- (1) "Accessory structure" means a subordinate structure to the principal structure on the same lot and, for the purpose of this chapter, shall conform to the following:
 - (a) Accessory structures shall only be used for parking of vehicles and storage.
 - (b) Accessory structures shall be designed to have low flood damage potential.
 - (c) Accessory structures shall be constructed and placed on the building site so as to offer the minimum resistance to the flow of floodwaters.

- (d) Accessory structures shall be firmly anchored to prevent flotation, collapse, and lateral movement, which otherwise may result in damage to other structures.
- (e) Utilities and service facilities such as electrical and heating equipment shall be elevated or otherwise protected from intrusion of floodwaters.
- (2) "Addition (to an existing building)" means any walled and roofed expansion to the perimeter or height of a building.
- (3) "Appeal" means a request for a review of the local enforcement officer's interpretation of any provision of this chapter or a request for a variance.
- (4) "Area of shallow flooding" means a designated AO or AH Zone on a community's Flood Insurance Rate Map (FIRM) with one percent (1%) or greater annual chance of flooding to an average depth of one to three feet (1'-3') where a clearly defined channel does not exist, where the path of flooding is unpredictable and indeterminate; and where velocity flow may be evident. Such flooding is characterized by ponding or sheet flow.
- (5) "Area of special flood-related erosion hazard" is the land within a community which is most likely to be subject to severe flood-related erosion losses. The area may be designated as Zone E on the Flood Hazard Boundary Map (FHBM). After the detailed evaluation of the special flood-related erosion hazard area in preparation for publication of the FIRM, Zone E may be further refined.
 - (6) "Area of special flood hazard." See "special flood hazard area."
- (7) "Base flood" means the flood having a one percent (1%) chance of being equaled or exceeded in any given year. This term is also referred to as the 100-year flood or the one percent (1%) annual chance flood.
- (8) "Basement" means any portion of a building having its floor subgrade (below ground level) on all sides.
 - (9) "Building." See "structure."
- (10) "Development" means any man-made change to improved or unimproved real estate, including, but not limited to, buildings or other structures, mining, dredging, filling, grading, paving, excavating, drilling operations, or storage of equipment or materials.
- (11) "Elevated building" means a non-basement building built to have the lowest floor of the lowest enclosed area elevated above the ground level by means of solid foundation perimeter walls with openings sufficient to facilitate the unimpeded movement of floodwater, pilings, columns, piers, or shear walls adequately anchored so as not to impair the structural integrity of the building during a base flood event.
- (12) "Emergency flood insurance program" or "emergency program" means the program as implemented on an emergency basis in accordance with section 1336 of the Act. It is intended as a program to provide a first layer

amount of insurance on all insurable structures before the effective date of the initial FIRM.

- (13) "Erosion" means the process of the gradual wearing away of land masses. This peril is not "per se" covered under the program.
- (14) "Exception" means a waiver from the provisions of this chapter which relieves the applicant from the requirements of a rule, regulation, order or other determination made or issued pursuant to this chapter.
- (15) "Existing construction" means any structure for which the "start of construction" commenced before the effective date of the initial floodplain management code or ordinance adopted by the community as a basis for that community's participation in the NFIP.
- (16) "Existing manufactured home park or subdivision" means a manufactured home park or subdivision for which the construction of facilities for servicing the lots on which the manufactured homes are to be affixed (including, at a minimum, the installation of utilities, the construction of streets, final site grading or the pouring of concrete pads) is completed before the effective date of the first floodplain management code or ordinance adopted by the community as a basis for that community's participation in the NFIP.
 - (17) "Existing structures." See "existing construction."
- (18) "Expansion to an existing manufactured home park or subdivision" means the preparation of additional sites by the construction of facilities for servicing the lots on which the manufactured homes are to be affixed (including the installation of utilities, the construction of streets, and either final site grading or the pouring of concrete pads).
- (19) "Flood" or "flooding" means a general and temporary condition of partial or complete inundation of normally dry land areas from:
 - (a) The overflow of inland or tidal waters; or
 - (b) The unusual and rapid accumulation or runoff of surface waters from any source.
- (20) "Flood elevation determination" means a determination by the Federal Emergency Management Agency (FEMA) of the water surface elevations of the base flood, that is, the flood level that has a one percent (1%) or greater chance of occurrence in any given year.
- (21) "Flood elevation study" means an examination, evaluation and determination of flood hazards and, if appropriate, corresponding water surface elevations, or an examination, evaluation and determination of mudslide (i.e., mudflow) or flood-related erosion hazards.
- (22) "Flood Hazard Boundary Map (FHBM)" means an official map of a community, issued by FEMA, where the boundaries of areas of special flood hazard have been designated as Zone A.
- (23) "Flood Insurance Rate Map (FIRM)" means an official map of a community, issued by FEMA, delineating the areas of special flood hazard or the risk premium zones applicable to the community.

- (24) "Flood insurance study" is the official report provided by FEMA, evaluating flood hazards and containing flood profiles and water surface elevation of the base flood.
- (25) "Floodplain" or "floodprone area" means any land area susceptible to being inundated by water from any source (see definition of "flooding").
- (26) "Floodplain management" means the operation of an overall program of corrective and preventive measures for reducing flood damage, including, but not limited to, emergency preparedness plans, flood control works and floodplain management regulations.
- (27) "Flood protection system" means those physical structural works for which funds have been authorized, appropriated, and expended and which have been constructed specifically to modify flooding in order to reduce the extent of the area within a community subject to a "special flood hazard" and the extent of the depths of associated flooding. Such a system typically includes hurricane tidal barriers, dams, reservoirs, levees or dikes. These specialized flood modifying works are those constructed in conformance with sound engineering standards.
- (28) "Floodproofing" means any combination of structural and nonstructural additions, changes, or adjustments to structures which reduce or eliminate flood damage to real estate or improved real property, water and sanitary facilities and structures and their contents.
- (29) "Flood-related erosion" means the collapse or subsidence of land along the shore of a lake or other body of water as a result of undermining caused by waves or currents of water exceeding anticipated cyclical levels or suddenly caused by an unusually high water level in a natural body of water, accompanied by a severe storm, or by an unanticipated force of nature, such as a flash flood, or by some similarly unusual and unforeseeable event which results in flooding.
- (30) "Flood-related erosion area" or "flood-related erosion prone area" means a land area adjoining the shore of a lake or other body of water, which due to the composition of the shoreline or bank and high water levels or wind-driven currents is likely to suffer flood-related erosion damage.
- (31) "Flood-related erosion area management" means the operation of an overall program of corrective and preventive measures for reducing flood-related erosion damage, including, but not limited to, emergency preparedness plans, flood-related erosion control works and floodplain management regulations.
- (32) "Floodway" means the channel of a river or other watercourse and the adjacent land areas that must be reserved in order to discharge the base flood without cumulatively increasing the water surface elevation more than a designated height.
- (33) "Freeboard" means a factor of safety usually expressed in feet above a flood level for purposes of floodplain management. "Freeboard" tends to compensate for the many unknown factors that could contribute to flood heights

greater than the height calculated for a selected size flood and floodway conditions, such as wave action, blockage of bridge or culvert openings, and the hydrological effect of urbanization of the watershed.

- (34) "Functionally dependent use" means a use which cannot perform its intended purpose unless it is located or carried out in close proximity to water. The term includes only docking facilities, port facilities that are necessary for the loading and unloading of cargo or passengers, and ship building and ship repair facilities, but does not include long-term storage or related manufacturing facilities.
- (35) "Highest adjacent grade" means the highest natural elevation of the ground surface, prior to construction, adjacent to the proposed walls of a structure.
 - (36) "Historic structure" means any structure that is:
 - (a) Listed individually in the National Register of Historic Places (a listing maintained by the U.S. Department of Interior) or preliminarily determined by the Secretary of the Interior as meeting the requirements for individual listing on the National Register;
 - (b) Certified or preliminarily determined by the Secretary of the Interior as contributing to the historical significance of a registered historic district or a district preliminarily determined by the Secretary to qualify as a registered historic district;
 - (c) Individually listed on the Tennessee inventory of historic places and determined as eligible by states with historic preservation programs which have been approved by the Secretary of the Interior; or
 - (d) Individually listed on the City of Bradford, Tennessee inventory of historic places and determined as eligible by communities with historic preservation programs that have been certified either:
 - (i) By the approved Tennessee program as determined by the Secretary of the Interior; or
 - (ii) Directly by the Secretary of the Interior.
- (37) "Levee" means a man-made structure, usually an earthen embankment, designed and constructed in accordance with sound engineering practices to contain, control, or divert the flow of water so as to provide protection from temporary flooding.
- (38) "Levee system" means a flood protection system which consists of a levee, or levees, and associated structures, such as closure and drainage devices, which are constructed and operated in accordance with sound engineering practices.
- (39) "Lowest floor" means the lowest floor of the lowest enclosed area, including a basement. An unfinished or flood resistant enclosure used solely for parking of vehicles, building access or storage in an area other than a basement area is not considered a building's "lowest floor;" provided, that such enclosure is not built so as to render the structure in violation of the applicable non-elevation design requirements of this chapter.

- (40) "Manufactured home" means a structure, transportable in one (1) or more sections, which is built on a permanent chassis and designed for use with or without a permanent foundation when attached to the required utilities. The term "manufactured home" does not include a "recreational vehicle."
- (41) "Manufactured home park or subdivision" means a parcel (or contiguous parcels) of land divided into two (2) or more manufactured home lots for rent or sale.
- (42) "Map" means the Flood Hazard Boundary Map (FHBM) or the Flood Insurance Rate Map (FIRM) for a community issued by FEMA.
- (43) "Mean sea level" means the average height of the sea for all stages of the tide. It is used as a reference for establishing various elevations within the floodplain. For the purposes of this chapter, the term is synonymous with the National Geodetic Vertical Datum (NGVD) of 1929, the North American Vertical Datum (NAVD) of 1988, or other datum, to which base flood elevations shown on a community's flood insurance rate map are referenced.
- (44) "National Geodetic Vertical Datum (NGVD)" means, as corrected in 1929, a vertical control used as a reference for establishing varying elevations within the floodplain.
- (45) "New construction" means any structure for which the "start of construction" commenced on or after the effective date of the initial floodplain management ordinance and includes any subsequent improvements to such structure.
- (46) "New manufactured home park or subdivision" means a manufactured home park or subdivision for which the construction of facilities for servicing the lots on which the manufactured homes are to be affixed (including at a minimum, the installation of utilities, the construction of streets, and either final site grading or the pouring of concrete pads) is completed on or after the effective date of this chapter or the effective date of the initial floodplain management ordinance and includes any subsequent improvements to such structure.
- (47) "North American Vertical Datum (NAVD)" means, as corrected in 1988, a vertical control used as a reference for establishing varying elevations within the floodplain.
 - (48) "100-year flood." See "base flood."
- (49) "Person" includes any individual or group of individuals, corporation, partnership, association, or any other entity, including state and local governments and agencies.
- (50) "Reasonably safe from flooding" means base flood waters will not inundate the land or damage structures to be removed from the special flood hazard area and that any subsurface waters related to the base flood will not damage existing or proposed structures.
 - (51) "Recreational vehicle" means a vehicle which is:
 - (a) Built on a single chassis;

- (b) Four hundred (400) square feet or less when measured at the largest horizontal projection;
- (c) Designed to be self-propelled or permanently towable by a light duty truck; and
- (d) Designed primarily not for use as a permanent dwelling but as temporary living quarters for recreational, camping, travel, or seasonal use.
- (52) "Regulatory floodway" means the channel of a river or other watercourse and the adjacent land areas that must be reserved in order to discharge the base flood without cumulatively increasing the water surface elevation more than a designated height.
- (53) "Riverine" means relating to, formed by, or resembling a river (including tributaries), stream, brook, etc.
- (54) "Special flood hazard area" is the land in the floodplain within a community subject to a one percent (1%) or greater chance of flooding in any given year. The area may be designated as Zone A on the FHBM. After detailed ratemaking has been completed in preparation for publication of the FIRM, Zone A usually is refined into Zones A, AO, AH, A1-30, AE, or A99.
- (55) "Special hazard area" means an area having special flood, mudslide (i.e., mudflow) and/or flood-related erosion hazards, and shown on an FHBM or FIRM as Zone A, AO, A1-30, AE, A99, or AH.
- "Start of construction" includes substantial improvement, and means the date the building permit was issued, provided the actual start of construction, repair, reconstruction, rehabilitation, addition, placement, or other improvement was within one hundred eighty (180) days of the permit date. The actual "start" means either the first placement of permanent construction of a structure (including a manufactured home) on a site, such as the pouring of slabs or footings, the installation of piles, the construction of columns, or any work beyond the stage of excavation; and includes the placement of a manufactured home on a foundation. Permanent construction does not include initial land preparation, such as clearing, grading, and filling; nor does it include the installation of streets and/or walkways; nor does it include excavation for a basement, footings, piers, or foundations or the erection of temporary forms; nor does it include the installation on the property of accessory buildings, such as garages or sheds, not occupied as dwelling units or not part of the main structure. For a substantial improvement, the actual "start of construction" means the first alteration of any wall, ceiling, floor, or other structural part of a building, whether or not that alteration affects the external dimensions of the building.
- (57) "State coordinating agency" the Tennessee Department of Economic and Community Development, as designated by the Governor of the State of Tennessee at the request of FEMA to assist in the implementation of the NFIP for the state.

- (58) "Structure" for purposes of this chapter, means a walled and roofed building, including a gas or liquid storage tank, that is principally above ground, as well as a manufactured home.
- (59) "Substantial damage" means damage of any origin sustained by a structure whereby the cost of restoring the structure to its before damaged condition would equal or exceed fifty percent (50%) of the market value of the structure before the damage occurred.
- (60) "Substantial improvement" means any reconstruction, rehabilitation, addition, alteration, or other improvement of a structure in which the cost equals or exceeds fifty percent (50%) of the market value of the structure before the "start of construction" of the initial improvement.
 - (a) This term includes structures which have incurred "substantial damage," regardless of the actual repair work performed.
 - (b) The market value of the structure should be:
 - (i) The appraised value of the structure prior to the start of the initial improvement; or
 - (ii) In the case of substantial damage, the value of the structure prior to the damage occurring.
 - (c) The term does not, however, include either:
 - (i) Any project for improvement of a structure to correct existing violations of state or local health, sanitary, or safety code specifications which have been pre-identified by the local code enforcement official and which are the minimum necessary to assure safe living conditions and not solely triggered by an improvement or repair project; or
 - (ii) Any alteration of a "historic structure," provided that the alteration will not preclude the structure's continued designation as a "historic structure."
- (61) "Substantially improved existing manufactured home parks or subdivisions" is where the repair, reconstruction, rehabilitation, or improvement of the streets, utilities, and pads equals or exceeds fifty percent (50%) of the value of the streets, utilities and pads before the repair, reconstruction or improvement commenced.
- (62) "Variance" is a grant of relief from the requirements of this chapter.
- (63) "Violation" means the failure of a structure or other development to be fully compliant with the community's floodplain management regulations. A structure or other development without the elevation certificate, other certification, or other evidence of compliance required in this chapter is presumed to be in "violation" until such time as that documentation is provided.
- (64) "Water surface elevation" means the height, in relation to the National Geodetic Vertical Datum (NGVD) of 1929, the North American Vertical Datum (NAVD) of 1988, or other datum, where specified, of floods of various

magnitudes and frequencies in the floodplains of riverine areas. (Ord. #542015, Nov. 2015)

- **14-303.** <u>General provisions</u>. (1) <u>Application</u>. This chapter shall apply to all areas within the incorporated area of the City of Bradford, Tennessee.
- (2) <u>Basis for establishing the areas of special flood hazard</u>. The areas of special flood hazard identified on the City of Bradford, Tennessee, as identified by FEMA, and in its Flood Insurance Study (FIS) dated and Flood Insurance Rate Map (FIRM), Community Panel Number(s) 47053CV000A, dated November 5, 2008, along with all supporting technical data, are adopted by reference and declared to be a part of this chapter.
- (3) Requirement for development permit. A development permit shall be required in conformity with this chapter prior to the commencement of any development activities.
- (4) <u>Compliance</u>. No land, structure or use shall hereafter be located, extended, converted, or structurally altered without full compliance with the terms of this chapter and other applicable regulations.
- (5) <u>Abrogation and greater restrictions</u>. This chapter is not intended to repeal, abrogate, or impair any existing easements, covenants, or deed restrictions; however, where this chapter conflicts or overlaps with another regulatory instrument, whichever imposes the more stringent restrictions shall prevail.
- (6) <u>Interpretation</u>. In the interpretation and application of this chapter, all provisions shall be:
 - (a) Considered as minimum requirements;
 - (b) Liberally construed in favor of the governing body; and
 - (c) Deemed neither to limit nor repeal any other powers granted under Tennessee statutes.
- (7) Warning and disclaimer of liability. The degree of flood protection required by this chapter is considered reasonable for regulatory purposes and is based on scientific and engineering considerations. Larger floods can and will occur on rare occasions. Flood heights may be increased by man-made or natural causes. This chapter does not imply that land outside the areas of special flood hazard or uses permitted within such areas will be free from flooding or flood damages. This chapter shall not create liability on the part of the City of Bradford, Tennessee or by any officer or employee thereof for any flood damages that result from reliance on this chapter or any administrative decision lawfully made hereunder. (Ord. #542015, Nov. 2015)
- **14-304.** Designation of ordinance administrator. The public works director is hereby appointed as the administrator to implement the provisions of this chapter. (Ord. #542015, Nov. 2015)

- 14-305. <u>Permit procedures</u>. Application for a development permit shall be made to the administrator on forms furnished by the community prior to any development activities. The development permit may include, but is not limited to the following: plans in duplicate drawn to scale and showing the nature, location, dimensions, and elevations of the area in question; existing or proposed structures, earthen fill placement, storage of materials or equipment, and drainage facilities. Specifically, the following information is required:
 - (1) <u>Application stage</u>. (a) Elevation in relation to mean sea level of the proposed lowest floor, including basement, of all buildings where base flood elevations are available, or to certain height above the highest adjacent grade when applicable under this chapter.
 - (b) Elevation in relation to mean sea level to which any non-residential building will be floodproofed where base flood elevations are available, or to certain height above the highest adjacent grade when applicable under this chapter.
 - (c) A FEMA floodproofing certificate from a Tennessee registered professional engineer or architect that the proposed non-residential floodproofed building will meet the floodproofing criteria in § 14-307(1) and (2).
 - (d) Description of the extent to which any watercourse will be altered or relocated as a result of proposed development.
 - (2) <u>Construction stage</u>. (a) Within AE Zones, where base flood elevation data is available, any lowest floor certification made relative to mean sea level shall be prepared by, or under the direct supervision of, a Tennessee registered land surveyor and certified by same. The administrator shall record the elevation of the lowest floor on the development permit. When floodproofing is utilized for a non-residential building, said certification shall be prepared by, or under the direct supervision of, a Tennessee registered professional engineer or architect and certified by same.
 - (b) Within approximate A Zones, where base flood elevation data is not available, the elevation of the lowest floor shall be determined as the measurement of the lowest floor of the building relative to the highest adjacent grade. The administrator shall record the elevation of the lowest floor on the development permit. When floodproofing is utilized for a non-residential building, said certification shall be prepared by, or under the direct supervision of, a Tennessee registered professional engineer or architect and certified by same.
 - (c) For all new construction and substantial improvements, the permit holder shall provide to the administrator an as-built certification of the lowest floor elevation or floodproofing level upon the completion of the lowest floor or floodproofing.
 - (d) Any work undertaken prior to submission of the certification shall be at the permit holder's risk. The administrator shall review the

above-referenced certification data. Deficiencies detected by such review shall be corrected by the permit holder immediately and prior to further work being allowed to proceed. Failure to submit the certification or failure to make said corrections required hereby, shall be cause to issue a stop-work order for the project. (Ord. #542015, Nov. 2015)

14-306. <u>Duties and responsibilities of the administrator</u>. Duties of the administrator shall include, but not be limited to, the following:

- (1) Review all development permits to assure that the permit requirements of this chapter have been satisfied, and that proposed building sites will be reasonably safe from flooding;
- (2) Review proposed development to assure that all necessary permits have been received from those governmental agencies from which approval is required by federal or state law, including section 404 of the Federal Water Pollution Control Act Amendments of 1972, 33 U.S.C. 1344;
- (3) Notify adjacent communities and the Tennessee Department of Economic and Community Development, Local Planning Assistance Office, prior to any alteration or relocation of a watercourse and submit evidence of such notification to FEMA;
- (4) For any altered or relocated watercourse, submit engineering data/analysis within six (6) months to FEMA to ensure accuracy of community FIRMs through the letter of map revision process;
- (5) Assure that the flood carrying capacity within an altered or relocated portion of any watercourse is maintained;
- (6) Record the elevation, in relation to mean sea level or the highest adjacent grade, where applicable, of the lowest floor (including basement) of all new and substantially improved buildings, in accordance with § 14-305;
- (7) Record the actual elevation, in relation to mean sea level or the highest adjacent grade, where applicable to which the new and substantially improved buildings have been floodproofed, in accordance with § 14-305;
- (8) When floodproofing is utilized for a nonresidential structure, obtain certification of design criteria from a Tennessee registered professional engineer or architect, in accordance with § 14-305;
- (9) Where interpretation is needed as to the exact location of boundaries of the areas of special flood hazard (for example, where there appears to be a conflict between a mapped boundary and actual field conditions), make the necessary interpretation. Any person contesting the location of the boundary shall be given a reasonable opportunity to appeal the interpretation as provided in this chapter;
- (10) When base flood elevation data and floodway data have not been provided by FEMA, obtain, review, and reasonably utilize any base flood elevation and floodway data available from a federal, state, or other sources, including data developed as a result of these regulations, as criteria for requiring that new construction, substantial improvements, or other

development in Zone A on the City of Bradford, Tennessee FIRM meet the requirements of this chapter; and

- (11) Maintain all records pertaining to the provisions of this chapter in the office of the administrator and shall be open for public inspection. Permits issued under the provisions of this chapter shall be maintained in a separate file or marked for expedited retrieval within combined files. (Ord. #542015, Nov. 2015, modified)
- 14-307. <u>Provisions for flood hazard reduction</u>. (1) <u>General standards</u>. In all areas of special flood hazard, the following provisions are required:
 - (a) New construction and substantial improvements shall be anchored to prevent flotation, collapse, and lateral movement of the structure.
 - (b) Manufactured homes shall be installed using methods and practices that minimize flood damage. They must be elevated and anchored to prevent flotation, collapse, and lateral movement. Methods of anchoring may include, but are not limited to, use of over-the-top or frame ties to ground anchors. This requirement is in addition to applicable State of Tennessee and local anchoring requirements for resisting wind forces.
 - (c) New construction and substantial improvements shall be constructed with materials and utility equipment resistant to flood damage.
 - (d) New construction and substantial improvements shall be constructed by methods and practices that minimize flood damage.
 - (e) All electrical, heating, ventilation, plumbing, air conditioning equipment, and other service facilities shall be designed and/or located so as to prevent water from entering or accumulating within the components during conditions of flooding.
 - (f) New and replacement water supply systems shall be designed to minimize or eliminate infiltration of flood waters into the system.
 - (g) New and replacement sanitary sewage systems shall be designed to minimize or eliminate infiltration of flood waters into the systems and discharges from the systems into flood waters.
 - (h) On-site waste disposal systems shall be located and constructed to avoid impairment to them or contamination from them during flooding.
 - (i) Any alteration, repair, reconstruction, or improvements to a building that is in compliance with the provisions of this chapter, shall meet the requirements of "new construction" as contained in this chapter.
 - (j) Any alteration, repair, reconstruction, or improvements to a building that is not in compliance with the provision of this chapter,

shall be undertaken only if said non-conformity is not further extended or replaced.

- (k) All new construction and substantial improvement proposals shall provide copies of all necessary federal and state permits, including section 404 of the Federal Water Pollution Control Act amendments of 1972, 33 U.S.C. 1344.
- (l) All subdivision proposals and other proposed new development proposals shall meet the standards of subsection (2) below.
- (m) When proposed new construction and substantial improvements are partially located in an area of special flood hazard, the entire structure shall meet the standards for new construction.
- (n) When proposed new construction and substantial improvements are located in multiple flood hazard risk zones or in a flood hazard risk zone with multiple base flood elevations, the entire structure shall meet the standards for the most hazardous flood hazard risk zone and the highest base flood elevation.
- (2) <u>Specific standards</u>. In all areas of special flood hazard, the following provisions, in addition to those set forth in subsection (1) above, are required:
 - (a) Residential structures. In AE Zones where base flood elevation data is available, new construction and substantial improvement of any residential building (or manufactured home) shall have the lowest floor, including basement, elevated to no lower than one foot (1') above the base flood elevation. Should solid foundation perimeter walls be used to elevate a structure, openings sufficient to facilitate equalization of flood hydrostatic forces on both sides of exterior walls shall be provided in accordance with the standards of this section: "Enclosures."

Within approximate A Zones where base flood elevations have not been established and where alternative data is not available, the administrator shall require the lowest floor of a building to be elevated to a level of at least three feet (3') above the highest adjacent grade (as defined in § 14-302). Should solid foundation perimeter walls be used to elevate a structure, openings sufficient to facilitate equalization of flood hydrostatic forces on both sides of exterior walls shall be provided in accordance with the standards of this section: "Enclosures."

(b) Non-residential structures. In AE Zones, where base flood elevation data is available, new construction and substantial improvement of any commercial, industrial, or non-residential building, shall have the lowest floor, including basement, elevated or floodproofed to no lower than one foot (1') above the level of the base flood elevation. Should solid foundation perimeter walls be used to elevate a structure, openings sufficient to facilitate equalization of flood hydrostatic forces on

both sides of exterior walls shall be provided in accordance with the standards of this section: "Enclosures."

In approximate A Zones, where base flood elevations have not been established and where alternative data is not available, new construction and substantial improvement of any commercial, industrial, or non-residential building, shall have the lowest floor, including basement, elevated or floodproofed to no lower than three feet (3') above the highest adjacent grade (as defined in § 14-302). Should solid foundation perimeter walls be used to elevate a structure, openings sufficient to facilitate equalization of flood hydrostatic forces on both sides of exterior walls shall be provided in accordance with the standards of this section: "Enclosures."

Non-residential buildings located in all A Zones may be floodproofed, in lieu of being elevated, provided that all areas of the building below the required elevation are watertight, with walls substantially impermeable to the passage of water, and are built with structural components having the capability of resisting hydrostatic and hydrodynamic loads and the effects of buoyancy. A Tennessee registered professional engineer or architect shall certify that the design and methods of construction are in accordance with accepted standards of practice for meeting the provisions above, and shall provide such certification to the administrator as set forth in § 14-305.

- (c) Enclosures. All new construction and substantial improvements that include fully enclosed areas formed by foundation and other exterior walls below the lowest floor that are subject to flooding, shall be designed to preclude finished living space and designed to allow for the entry and exit of flood waters to automatically equalize hydrostatic flood forces on exterior walls.
 - (i) Designs for complying with this requirement must either be certified by a Tennessee professional engineer or architect or meet or exceed the following minimum criteria.
 - (A) Provide a minimum of two (2) openings having a total net area of not less than one (1) square inch for every square foot of enclosed area subject to flooding;
 - (B) The bottom of all openings shall be no higher than one foot (1') above the finished grade;
 - (C) Openings may be equipped with screens, louvers, valves, or other coverings or devices provided they permit the automatic flow of floodwaters in both directions.
 - (ii) The enclosed area shall be the minimum necessary to allow for parking of vehicles, storage or building access.
 - (iii) The interior portion of such enclosed area shall not be finished or partitioned into separate rooms in such a way as to

impede the movement of floodwaters and all such partitions shall comply with the provisions of this subsection (2).

- (d) Standards for manufactured homes and recreational vehicles.
 - (i) All manufactured homes placed, or substantially improved, on individual lots or parcels; in expansions to existing manufactured home parks or subdivisions; or in new or substantially improved manufactured home parks or subdivisions, must meet all the requirements of new construction.
 - (ii) All manufactured homes placed or substantially improved in an existing manufactured home park or subdivision must be elevated so that either:
 - (A) In AE Zones, with base flood elevations, the lowest floor of the manufactured home is elevated on a permanent foundation to no lower than one foot (1') above the level of the base flood elevation; or
 - (B) In approximate A Zones, without base flood elevations, the manufactured home chassis is elevated and supported by reinforced piers (or other foundation elements of at least equivalent strength) that are at least three feet (3') in height above the highest adjacent grade (as defined in § 14-302).
 - (iii) Any manufactured home, which has incurred "substantial damage" as the result of a flood, must meet the standards of subsections (1) and (2) above/herein.
 - (iv) All manufactured homes must be securely anchored to an adequately anchored foundation system to resist flotation, collapse and lateral movement.
 - (v) All recreational vehicles placed in an identified special flood hazard area must either:
 - (A) Be on the site for fewer than one hundred eighty (180) consecutive days;
 - (B) Be fully licensed and ready for highway use (a recreational vehicle is ready for highway use if it is licensed, on its wheels or jacking system, attached to the site only by quick disconnect type utilities and security devices, and has no permanently attached structures or additions); or
 - (C) The recreational vehicle must meet all the requirements for new construction.
- (e) Standards for subdivisions and other proposed new development proposals. Subdivisions and other proposed new developments, including manufactured home parks, shall be reviewed to determine whether such proposals will be reasonably safe from flooding.

- (i) All subdivision and other proposed new development proposals shall be consistent with the need to minimize flood damage.
- (ii) All subdivision and other proposed new development proposals shall have public utilities and facilities such as sewer, gas, electrical, and water systems located and constructed to minimize or eliminate flood damage.
- (iii) All subdivision and other proposed new development proposals shall have adequate drainage provided to reduce exposure to flood hazards.
- (iv) In all approximate A Zones require that all new subdivision proposals and other proposed developments (including proposals for manufactured home parks and subdivisions) greater than fifty (50) lots or five (5) acres, whichever is the lesser, include within such proposals base flood elevation data. (See subsection (5) below.)
- (3) Standards for special flood hazard areas with established base flood elevations and with floodways designated. Located within the special flood hazard areas established in § 14-303(2), are areas designated as floodways. A floodway may be an extremely hazardous area due to the velocity of floodwaters, debris or erosion potential. In addition, the area must remain free of encroachment in order to allow for the discharge of the base flood without increased flood heights and velocities. Therefore, the following provisions shall apply:
 - (a) Encroachments are prohibited, including earthen fill material, new construction, substantial improvements, or other development within the regulatory floodway. Development may be permitted however, provided it is demonstrated through hydrologic and hydraulic analyses performed in accordance with standard engineering practices that the cumulative effect of the proposed encroachments or new development shall not result in any increase in the water surface elevation of the base flood elevation, velocities, or floodway widths during the occurrence of a base flood discharge at any point within the community. A Tennessee registered professional engineer must provide supporting technical data, using the same methodologies as in the effective flood insurance study for the City of Bradford, Tennessee and certification, thereof.
 - (b) New construction and substantial improvements of buildings, where permitted, shall comply with all applicable flood hazard reduction provisions of subsections (1) and (2) above.
- (4) <u>Standards for areas of special flood hazard Zones AE with established base flood elevations but without floodways designated</u>. Located within the special flood hazard areas established in § 14-303(2), where streams

exist with base flood data provided but where no floodways have been designated (Zones AE), the following provisions apply:

- (a) No encroachments, including fill material, new construction and substantial improvements shall be located within areas of special flood hazard, unless certification by a Tennessee registered professional engineer is provided demonstrating that the cumulative effect of the proposed development, when combined with all other existing and anticipated development, will not increase the water surface elevation of the base flood more than one foot (1') at any point within the community. The engineering certification should be supported by technical data that conforms to standard hydraulic engineering principles.
- (b) New construction and substantial improvements of buildings, where permitted, shall comply with all applicable flood hazard reduction provisions of subsections (1) and (2) above.
- (5) <u>Standards for streams without established base flood elevations and floodways (A Zones)</u>. Located within the special flood hazard areas established in § 14-303(2), where streams exist, but no base flood data has been provided and where a floodway has not been delineated, the following provisions shall apply:
 - (a) The administrator shall obtain, review, and reasonably utilize any base flood elevation and floodway data available from any federal, state, or other sources, including data developed as a result of these regulations (see subsection (5)(b) below), as criteria for requiring that new construction, substantial improvements, or other development in approximate A Zones meet the requirements of subsections (1) and (2) above.
 - (b) Require that all new subdivision proposals and other proposed developments (including proposals for manufactured home parks and subdivisions) greater than fifty (50) lots or five (5) acres, whichever is the lesser, include within such proposals base flood elevation data.
 - (c) Within approximate A Zones, where base flood elevations have not been established and where such data is not available from other sources, require the lowest floor of a building to be elevated or floodproofed to a level of at least three feet (3') above the highest adjacent grade (as defined in § 14-302). All applicable data including elevations or floodproofing certifications shall be recorded as set forth in § 14-305. Openings sufficient to facilitate automatic equalization of hydrostatic flood forces on exterior walls shall be provided in accordance with the standards of subsection (2) above.
 - (d) Within approximate A Zones, where base flood elevations have not been established and where such data is not available from other sources, no encroachments, including structures or fill material, shall be located within an area equal to the width of the stream or twenty

- feet (20'), whichever is greater, measured from the top of the stream bank, unless certification by a Tennessee registered professional engineer is provided demonstrating that the cumulative effect of the proposed development, when combined with all other existing and anticipated development, will not increase the water surface elevation of the base flood more than one foot (1') at any point within the City of Bradford, Tennessee. The engineering certification should be supported by technical data that conforms to standard hydraulic engineering principles.
- (e) New construction and substantial improvements of buildings, where permitted, shall comply with all applicable flood hazard reduction provisions of § 14-307(1) and (2). Within approximate A Zones, require that those subsections of § 14-307(2) dealing with the alteration or relocation of a watercourse, assuring watercourse carrying capacities are maintained and manufactured homes provisions are complied with as required.
- (6) Standards for areas of shallow flooding (AO and AH Zones). Located within the special flood hazard areas established in § 14-303(2), are areas designated as shallow flooding areas. These areas have special flood hazards associated with base flood depths of one to three feet (1-3') where a clearly defined channel does not exist and where the path of flooding is unpredictable and indeterminate; therefore, the following provisions, in addition to those set forth in subsections (1) and (2) above, apply:
 - (a) All new construction and substantial improvements of residential and nonresidential buildings shall have the lowest floor, including basement, elevated to at least one foot (1') above as many feet as the depth number specified on the FIRMs, in feet, above the highest adjacent grade. If no flood depth number is specified on the FIRM, the lowest floor, including basement, shall be elevated to at least three feet (3') above the highest adjacent grade. Openings sufficient to facilitate automatic equalization of hydrostatic flood forces on exterior walls shall be provided in accordance with standards of § 14-307(B).
 - (b) All new construction and substantial improvements of non-residential buildings may be floodproofed in lieu of elevation. The structure together with attendant utility and sanitary facilities must be floodproofed and designed watertight to be completely floodproofed to at least one foot (1') above the flood depth number specified on the FIRM, with walls substantially impermeable to the passage of water and with structural components having the capability of resisting hydrostatic and hydrodynamic loads and the effects of buoyancy. If no depth number is specified on the FIRM, the structure shall be floodproofed to at least three feet (3') above the highest adjacent grade. A Tennessee registered professional engineer or architect shall certify that the design and methods of construction are in accordance with accepted standards of practice for meeting the provisions of this chapter and shall provide such

certification to the administrator as set forth above and as required in accordance with § 14.305.

- (c) Adequate drainage paths shall be provided around slopes to guide floodwaters around and away from proposed structures.
- (7) <u>Standards for areas protected by flood protection system (A-99 Zone)</u>. Located within the areas of special flood hazard established in § 14-303(2), are areas of the 100-year floodplain protected by a flood protection system but where base flood elevations have not been determined. Within these areas (A-99 Zones) all provisions of §§ 14-304 to 14-307 shall apply.
- (8) <u>Standards for unmapped streams</u>. Located within the City of Bradford, Tennessee, are unmapped streams where areas of special flood hazard are neither indicated nor identified. Adjacent to such streams, the following provisions shall apply:
 - (a) No encroachments including fill material or other development including structures shall be located within an area of at least equal to twice the width of the stream, measured from the top of each stream bank, unless certification by a Tennessee registered professional engineer is provided demonstrating that the cumulative effect of the proposed development, when combined with all other existing and anticipated development, will not increase the water surface elevation of the base flood more than one foot (1') at any point within the locality.
 - (b) When a new flood hazard risk zone, and base flood elevation and floodway data is available, new construction and substantial improvements shall meet the standards established in accordance with §§ 14-304 to 14-307. (Ord. #542015, Nov. 2015, modified)
- 14-308. <u>Board of floodplain review</u>. (1) <u>Creation and appointment</u>. A board of floodplain review is hereby established which shall consist of three (3) members appointed by the chief executive officer. The term of membership shall be four (4) years, except that the initial individual appointments to the board of floodplain review shall be terms of one, two, and three years, respectively. Vacancies shall be filled for any unexpired term by the chief executive officer.
- (2) <u>Procedure</u>. Meetings of the board of floodplain review shall be held at such times, as the board shall determine. All meetings of the board of floodplain review shall be open to the public. The board of floodplain review shall adopt rules of procedure and shall keep records of applications and actions thereof, which shall be a public record. Compensation of the members of the board of floodplain review shall be set by the legislative body.
- (3) Appeals; how taken. An appeal to the board of floodplain review may be taken by any person, firm, or corporation aggrieved or by any governmental officer, department, or bureau affected by any decision of the administrator based in whole or in part upon the provisions of this chapter.

Such appeal shall be taken by filing with the board of floodplain review a notice of appeal, specifying the grounds thereof, in all cases where an appeal is made by a property owner or other interested party, a fee of fifty dollars (\$50.00) for the cost of publishing a notice of such hearings shall be paid by the appellant. The administrator shall transmit to the board of floodplain review all papers constituting the record upon which the appeal action was taken. The board of floodplain review shall fix a reasonable time for the hearing of the appeal, give public notice thereof, as well as due notice to parties in interest and decide the same within a reasonable time which shall not be more than thirty (30) days from the date of the hearing. At the hearing, any person or party may appear and be heard in person or by agent or by attorney.

- (4) <u>Powers</u>. The board of floodplain review shall have the following powers:
 - (a) Administrative review. To hear and decide appeals where it is alleged by the applicant that there is error in any order, requirement, permit, decision, determination, or refusal made by the administrator or other administrative official in carrying out or enforcement of any provisions of this chapter.
 - (b) Variance procedures. In the case of a request for a variance the following shall apply:
 - (i) The City of Bradford, Tennessee Board of Floodplain Review shall hear and decide appeals and requests for variances from the requirements of this chapter.
 - (ii) Variances may be issued for the repair or rehabilitation of historic structures as defined, herein, upon a determination that the proposed repair or rehabilitation will not preclude the structure's continued designation as a historic structure and the variance is the minimum necessary deviation from the requirements of this chapter to preserve the historic character and design of the structure.
 - (iii) In passing upon such applications, the board of floodplain review shall consider all technical evaluations, all relevant factors, all standards specified in other sections of this chapter, and:
 - (A) The danger that materials may be swept onto other property to the injury of others;
 - (B) The danger to life and property due to flooding or erosion;
 - (C) The susceptibility of the proposed facility and its contents to flood damage;
 - (D) The importance of the services provided by the proposed facility to the community;
 - (E) The necessity of the facility to a waterfront location, in the case of a functionally dependent use;

- (F) The availability of alternative locations, not subject to flooding or erosion damage, for the proposed use;
- (G) The relationship of the proposed use to the comprehensive plan and floodplain management program for that area:
- (H) The safety of access to the property in times of flood for ordinary and emergency vehicles;
- (I) The expected heights, velocity, duration, rate of rise and sediment transport of the flood waters and the effects of wave action, if applicable, expected at the site; and
- (J) The costs of providing governmental services during and after flood conditions including maintenance and repair of public utilities and facilities such as sewer, gas, electrical, water systems, and streets and bridges.
- (iv) Upon consideration of the factors listed above, and the purposes of this chapter, the board of floodplain review may attach such conditions to the granting of variances, as it deems necessary to effectuate the purposes of this chapter.
- (v) Variances shall not be issued within any designated floodway if any increase in flood levels during the base flood discharge would result. (Ord. #542015, Nov. 2015)
- **14-309.** <u>Conditions for variances</u>. (1) Variances shall be issued upon a determination that the variance is the minimum relief necessary, considering the flood hazard and the factors listed in § 14-308.
- (2) Variances shall only be issued upon: a showing of good and sufficient cause, a determination that failure to grant the variance would result in exceptional hardship; or a determination that the granting of a variance will not result in increased flood heights, additional threats to public safety, extraordinary public expense, create nuisance, cause fraud on or victimization of the public, or conflict with existing local laws or ordinances.
- (3) Any applicant to whom a variance is granted shall be given written notice that the issuance of a variance to construct a structure below the base flood elevation will result in increased premium rates for flood insurance (as high as twenty-five dollars (\$25.00) for one hundred dollars (\$100.00)) coverage, and that such construction below the base flood elevation increases risks to life and property.
- (4) The administrator shall maintain the records of all appeal actions and report any variances to FEMA upon request. (Ord. #542015, Nov. 2015)
- 14-310. <u>Violations and penalty</u>. Violation of the provisions of this chapter or failure to comply with any of its requirements, including violation of conditions and safeguards established in connection with grants of variance shall constitute a misdemeanor punishable as other misdemeanors as provided

by law. Any person who violates this chapter or fails to comply with any of its requirements shall, upon adjudication therefor, be fined as prescribed by Tennessee statutes, and in addition, shall pay all costs and expenses involved in the case. Each day such violation continues shall be considered a separate offense. Nothing herein contained shall prevent the City of Bradford, Tennessee from taking such other lawful actions to prevent or remedy any violation. (Ord. #542015, Nov. 2015)

TITLE 15

MOTOR VEHICLES, TRAFFIC AND PARKING¹

CHAPTER

- 1. MISCELLANEOUS.
- 2. EMERGENCY VEHICLES.
- 3. SPEED LIMITS.
- 4. TURNING MOVEMENTS.
- 5. STOPPING AND YIELDING.
- 6. PARKING.
- 7. ENFORCEMENT.

CHAPTER 1

MISCELLANEOUS²

SECTION

- 15-101. Motor vehicle requirements.
- 15-102. Driving on streets closed for repairs, etc.
- 15-103. One-way streets.
- 15-104. Unlaned streets.
- 15-105. Laned streets.
- 15-106. Yellow lines.
- 15-107. Miscellaneous traffic-control signs, etc.
- 15-108. General requirements for traffic-control signs, etc.
- 15-109. Unauthorized traffic-control signs, etc.
- 15-110. Presumption with respect to traffic-control signs, etc.
- 15-111. School safety patrols.
- 15-112. Driving through funerals or other processions.

Excavations and obstructions in streets, etc.: title 16.

Under *Tennessee Code Annotated*, § 55-10-307, the following offenses are exclusively state offenses and must be tried in a state court or a court having state jurisdiction: driving while intoxicated or drugged, as prohibited by *Tennessee Code Annotated*, § 55-10-401; failing to stop after a traffic accident, as prohibited by *Tennessee Code Annotated*, § 55-10-101, *et seq.*; driving while license is suspended or revoked, as prohibited by *Tennessee Code Annotated*, § 55-50-504; and drag racing, as prohibited by *Tennessee Code Annotated*, § 55-10-501.

¹Municipal code reference

²State law references

- 15-113. Clinging to vehicles in motion.
- 15-114. Riding on outside of vehicles.
- 15-115. Backing vehicles.
- 15-116. Projections from the rear of vehicles.
- 15-117. Causing unnecessary noise.
- 15-118. Vehicles and operators to be licensed.
- 15-119. Passing.
- 15-120. Motorcycles, motor driven cycles, motorized bicycles, bicycles, etc.
- 15-121. Delivery of vehicle to unlicensed driver, etc.
- 15-122. Damaging pavements.
- 15-123. Sale of city stickers authorized.
- 15-124. Adoption of state traffic statutes.
- 15-125. Compliance with financial responsibility law required.
- **15-101.** <u>Motor vehicle requirements</u>. It shall be unlawful for any person to operate any motor vehicle within the corporate limits unless such vehicle is equipped with properly operating muffler, lights, brakes, horn, and such other equipment as is prescribed and required by *Tennessee Code Annotated*, title 55, chapter 9. (2005 Code, § 15-101)
- **15-102.** <u>Driving on streets closed for repairs, etc</u>. Except for necessary access to property abutting thereon, no motor vehicle shall be driven upon any street that is barricaded or closed for repairs or other lawful purpose. (2005 Code, § 15-102)
- **15-103.** <u>One-way streets</u>. On any street for one-way traffic with posted signs indicating the authorized direction of travel at all intersections offering access thereto, no person shall operate any vehicle except in the indicated direction. (2005 Code, § 15-103)
- **15-104.** <u>Unlaned streets</u>. (1) Upon all unlaned streets of sufficient width, a vehicle shall be driven upon the right half of the street except:
 - (a) When lawfully overtaking and passing another vehicle proceeding in the same direction;
 - (b) When the right half of a roadway is closed to traffic while under construction or repair; and
 - (c) Upon a roadway designated and signposted by the municipality for one (1) way traffic.
- (2) All vehicles proceeding at less than the normal speed of traffic at the time and place and under the conditions then existing shall be driven as close as practicable to the right-hand curb or edge of the roadway, except when overtaking and passing another vehicle proceeding in the same direction or when preparing for a left turn. (2005 Code, § 15-104)

15-105. <u>Laned streets</u>. On streets marked with traffic lanes, it shall be unlawful for the operator of any vehicle to fail or refuse to keep his vehicle within the boundaries of the proper lane for his direction of travel except when lawfully passing another vehicle or preparatory to making a lawful turning movement.

On two (2) lane and three (3) lane streets, the proper lane for travel shall be the right-hand lane unless otherwise clearly marked. On streets with four (4) or more lanes, either of the right-hand lanes shall be available for use except that traffic moving at less than the normal rate of speed shall use the extreme right-hand lane. On one-way streets, either lane may be lawfully used in the absence of markings to the contrary. (2005 Code, § 15-105)

- **15-106.** <u>Yellow lines</u>. On streets with a yellow line placed to the right of any lane line or centerline, such yellow line shall designate a no-passing zone, and no operator shall drive his vehicle or any part thereof across or to the left of such yellow line except when necessary to make a lawful left turn from such street. (2005 Code, § 15-106)
- **15-107.** <u>Miscellaneous traffic-control signs, etc</u>.¹ It shall be unlawful for any pedestrian or the operator of any vehicle to violate or fail to comply with any traffic control sign, signal, marking, or device placed or erected by the state or the city/town unless otherwise directed by a police officer.

No person shall willfully fail or refuse to comply with any lawful order of any police officer invested by law with the authority to direct, control or regulate traffic.

- 15-108. General requirements for traffic-control signs, etc. Pursuant to *Tennessee Code Annotated*, § 54-5-108, all traffic control signs, signals, markings, and devices shall conform to the latest revision of the *Tennessee Manual on Uniform Traffic Control Devices for Streets and Highways*.² and shall be uniform as to type and location throughout the city.
- **15-109.** <u>Unauthorized traffic-control signs, etc</u>. No person shall place, maintain, or display upon or in view of any street, any unauthorized sign, signal, marking, or device which purports to be or is an imitation of or resembles

Stop signs, yield signs, flashing signals, pedestrian control signs, traffic control signals generally: §§ 15-505--15-509.

¹Municipal code references

²For the latest revision of the *Tennessee Manual on Uniform Traffic Control Devices for Streets and Highways*, see the Official Compilation of the Rules and Regulations of the State of Tennessee, § 1680-3-1, *et seq*.

an official traffic-control sign, signal, marking, or device or railroad sign or signal, or which attempts to control the movement of traffic or parking of vehicles, or which hides from view or interferes with the effectiveness of any official traffic-control sign, signal, marking, or device or any railroad sign or signal. (2005 Code, § 15-109)

- 15-110. <u>Presumption with respect to traffic-control signs, etc.</u> When a traffic-control sign, signal, marking, or device has been placed, the presumption shall be that it is official and that it has been lawfully placed by the proper municipal authority. All presently installed traffic-control signs, signals, markings, and devices are hereby expressly authorized, ratified, approved, and made official. (2005 Code, § 15-110)
- 15-111. <u>School safety patrols</u>. All motorists and pedestrians shall obey the directions or signals of school safety patrols when such patrols are assigned under the authority of the chief of police and are acting in accordance with instructions; provided, that such persons giving any order, signal, or direction shall at the time be wearing some insignia and/or using authorized flags for giving signals. (2005 Code, § 15-111)
- **15-112.** <u>Driving through funerals or other processions</u>. Except when otherwise directed by a police officer, no driver of a vehicle shall drive between the vehicles comprising a funeral or other authorized procession while they are in motion and when such vehicles are conspicuously designated. (2005 Code, § 15-112)
- **15-113.** Clinging to vehicles in motion. It shall be unlawful for any person traveling upon any bicycle, motorcycle, coaster, sled, roller skates, or any other vehicle to cling to, or attach himself or his vehicle to any other moving vehicle upon any street, alley, or other public way or place. (2005 Code, § 15-113)
- 15-114. Riding on outside of vehicles. It shall be unlawful for any person to ride, or for the owner or operator of any motor vehicle being operated on a street, alley, or other public way or place, to permit any person to ride on any portion of such vehicle not designed or intended for the use of passengers. This section shall not apply to persons engaged in the necessary discharge of lawful duties nor to persons riding in the load-carrying space of trucks. (2005 Code, § 15-114)
- 15-115. <u>Backing vehicles</u>. The driver of a vehicle shall not back the same unless such movement can be made with reasonable safety and without interfering with other traffic. (2005 Code, § 15-115)

- 15-116. Projections from the rear of vehicles. Whenever the load or any projecting portion of any vehicle shall extend beyond the rear of the bed or body thereof, the operator shall display at the end of such load or projection, in such position as to be clearly visible from the rear of such vehicle, a red flag being not less than twelve inches (12") square. Between one-half (1/2) hour after sunset and one-half (1/2) hour before sunrise, there shall be displayed in place of the flag a red light plainly visible under normal atmospheric conditions at least two hundred feet (200') from the rear of such vehicle. (2005 Code, § 15-116)
- **15-117.** <u>Causing unnecessary noise</u>. It shall be unlawful for any person to cause unnecessary noise by unnecessarily sounding the horn, "racing" the motor, or causing the "screeching" or "squealing" of the tires on any motor vehicle. (2005 Code, § 15-117)
- **15-118.** <u>Vehicles and operators to be licensed</u>. It shall be unlawful for any person to operate a motor vehicle in violation of the "Tennessee Motor Vehicle Title and Registration Law" or the "Uniform Classified and Commercial Driver License Act of 1988."
- 15-119. <u>Passing</u>. Except when overtaking and passing on the right is permitted, the driver of a vehicle passing another vehicle proceeding in the same direction shall pass to the left thereof at a safe distance and shall not again drive to the right side of the street until safely clear of the overtaken vehicle. The driver of the overtaken vehicle shall give way to the right in favor of the overtaking vehicle on audible signal and shall not increase the speed of his vehicle until completely passed by the overtaking vehicle.

When the street is wide enough, the driver of a vehicle may overtake and pass upon the right of another vehicle which is making or about to make a left turn.

The driver of a vehicle may overtake and pass another vehicle proceeding in the same direction either upon the left or upon the right on a street of sufficient width for four (4) or more lanes of moving traffic when such movement can be made in safety.

No person shall drive off the pavement or upon the shoulder of the street in overtaking or passing on the right.

When any vehicle has stopped at a marked crosswalk or at an intersection to permit a pedestrian to cross the street, no operator of any other vehicle approaching from the rear shall overtake and pass such stopped vehicle.

No vehicle operator shall attempt to pass another vehicle proceeding in the same direction unless he can see that the way ahead is sufficiently clear and unobstructed to enable him to make the movement in safety. (2005 Code, § 15-119)

- 15-120. <u>Motorcycles, motor driven cycles, motorized bicycles, bicycles, etc</u>. (1) For the purpose of the application of this section, the following words shall have the definitions indicated:
 - (a) "Motorcycle." Every motor vehicle having a seat or saddle for the use of the rider and designed to travel on not more than three (3) wheels in contact with the ground, but excluding a tractor or motorized bicycle.
 - (b) "Motor driven cycle." Every motorcycle, including every motor scooter, with a motor which produces not to exceed five (5) brake horsepower, or with a motor with a cylinder capacity not exceeding one hundred twenty-five (125) cubic centimeters;
 - (c) "Motorized bicycle." A vehicle with two (2) or three (3) wheels, an automatic transmission, and a motor with a cylinder capacity not exceeding fifty (50) cubic centimeters which produces no more than two (2) brake horsepower and is capable of propelling the vehicle at a maximum design speed of no more than thirty (30) miles per hour on level ground.
- (2) Every person riding or operating a bicycle, motor cycle, motor driven cycle, or motorized bicycle shall be subject to the provisions of all traffic ordinances, rules, and regulations of the city applicable to the driver or operator of other vehicles except as to those provisions which by their nature can have no application to bicycles, motorcycles, motor driven cycles, or motorized bicycles.
- (3) No person operating or riding a bicycle, motorcycle, motor driven cycle, or motorized bicycle shall ride other than upon or astride the permanent and regular seat attached thereto, nor shall the operator carry any other person upon such vehicle other than upon a firmly attached and regular seat thereon.
- (4) No bicycle, motorcycle, motor driven cycle, or motorized bicycle shall be used to carry more persons at one time than the number for which it is designed and equipped.
- (5) No person operating a bicycle, motorcycle, motor driven cycle, or motorized bicycle shall carry any package, bundle, or article which prevents the rider from keeping both hands upon the handlebars.
- (6) No person under the age of sixteen (16) years shall operate any motorcycle, motor driven cycle, or motorized bicycle while any other person is a passenger upon said motor vehicle.
- (7) Each driver of a motorcycle, motor driven cycle, or motorized bicycle and any passenger thereon shall be required to wear on his head a crash helmet of a type approved by the state's commissioner of safety.
- (8) Every motorcycle, motor driven cycle, or motorized bicycle operated upon any public way within the corporate limits shall be equipped with a windshield or, in the alternative, the operator and any passenger on any such motorcycle, motor driven cycle or motorized bicycle shall be required to wear safety goggles, faceshield or glasses containing impact resistant lens for the

purpose of preventing any flying object from striking the operator or any passenger in the eyes.

(9) It shall be unlawful for any person to operate or ride on any vehicle in violation of this section, and it shall also be unlawful for any parent or guardian knowingly to permit any minor to operate a motorcycle, motor driven cycle, or motorized bicycle in violation of this section. (2005 Code, § 15-120)

15-121. Delivery of vehicle to unlicensed driver, etc.

- (1) Definitions. (a) "Adult" shall mean any person eighteen (18) years of age or older.
- (b) "Automobile" shall mean any motor driven automobile, car, truck, tractor, motorcycle, motor driven cycle, motorized bicycle, or vehicle driven by mechanical power.
- (c) "Custody" means the control of the actual, physical care of the juvenile, and includes the right and responsibility to provide for the physical, mental, moral and emotional well being of the juvenile. "Custody" as herein defined, relates to those rights and responsibilities as exercised either by the juvenile's parent or parents or a person granted custody by a court of competent jurisdiction.
- (d) "Driver's license" shall mean a motor vehicle operator's license or chauffeur's license issued by the State of Tennessee.
- (e) "Juvenile" as used in this chapter shall mean a person less than eighteen (18) years of age, and no exception shall be made for a juvenile who has been emancipated by marriage or otherwise.
- (2) It shall be unlawful for any adult to deliver the possession of or the control of any automobile or other motor vehicle to any person, whether an adult or a juvenile, who does not have in his possession a valid motor vehicle operator's or chauffeur's license issued by the Department of Safety of the State of Tennessee, or for any adult to permit any person, whether an adult or a juvenile, to drive any motor vehicle upon the streets, highways, roads, avenues, parkways, alleys or public thoroughfares in the City of Bradford unless such person has a valid motor vehicle operator's or chauffeur's license as issued by the Department of Safety of the State of Tennessee.
- (3) It shall be unlawful for any parent or person having custody of a juvenile to permit any such juvenile to drive a motor vehicle upon the streets, highways, roads, parkways, avenues, or public ways in the city in a reckless, careless, or unlawful manner, or in such a manner as to violate the ordinances of the city. (2005 Code, § 15-121)
- **15-122.** <u>Damaging pavements</u>. No person shall operate or cause to be operated upon any street of the municipality any vehicle, motor propelled or otherwise, which by reason of its weight or the character of its wheels, tires, or track is likely to damage the surface or foundation of the street. (2005 Code, § 15-122)

- 15-123. <u>Sale of city stickers authorized</u>. (1) All resident owners or operators of motorized vehicles in the City of Bradford shall be required to purchase a city sticker in the amount of thirty-five dollars (\$35.00) annually on or before the 10th day of October. A penalty of thirty-five dollars (\$35.00) will be assessed after the 10th day of October. A citation to appear in city court will be issued after the 1st of November for failure to purchase a city sticker. Court costs and the requirement to purchase a city sticker will be assessed at that time.
- (2) Upon payment for a city sticker, the operator/owner of the motorized vehicle shall be issued a serially numbered sticker which the owner/operator shall firmly attach to the metal state license plate issued for his/her motorized vehicle, so that it may be readily observed from the outside of the vehicle by enforcement officials.
- (3) The funds received from the sale of city stickers will be allocated for street repair (i.e. paving projects, repair of streets).
- **15-124.** Adoption of state traffic statutes. By the authority granted under *Tennessee Code Annotated*, 16-18-302, the City of Bradford adopts by reference as if fully set forth in the section, the *Rules of the Road*, as codified in *Tennessee Code Annotated*, §§ 55-8-101 to 55-8-131, and 55-8-133 to 55-8-180. Additionally, the City of Bradford adopts *Tennessee Code Annotated*, §§ 5-4-135, 55-8-181 to 55-8-199, 55-9-601 to 55-9-606, 55-12-139, 55-21-108, and 55-50-351, by reference as if fully set forth in this section. (Ord. #01092017, Feb. 2017)

15-125. Compliance with financial responsibility law required.

- (1) <u>Compliance required</u>. (a) Every vehicle operated within the corporate limits must be in compliance with the financial responsibility law.
- (b) At the time the driver of a motor vehicle is charged with any moving violation under *Tennessee Code Annotated*, title 55, chapters 8 and 10, parts 1-5, chapter 50; any provision in this title of this municipal code; or at the time of an accident for which notice is required under *Tennessee Code Annotated*, § 55-10-106, the officer shall request evidence of financial responsibility as required by this section. In case of an accident for which notice is required under *Tennessee Code Annotated*, § 55-10-106, the officer shall request such evidence from all drivers involved in the accident, without regard to apparent or actual fault.
- (c) For the purposes of this section, "financial responsibility" means:
 - (i) Documentation, such as the declaration page of an insurance policy, an insurance binder, or an insurance card from an insurance company authorized to do business in Tennessee, stating that a policy of insurance meeting the requirements of the

Tennessee Financial Responsibility Law of 1977, compiled in *Tennessee Code Annotated*, chapter 12, title 55, has been issued;

- (ii) A certificate, valid for one (1) year, issued by the commissioner of safety, stating that a cash deposit or bond in the amount required by the Tennessee Financial Responsibility Law of 1977, compiled in *Tennessee Code Annotated*, chapter 12, title 55, has been paid or filed with the commissioner, or has qualified as a self-insurer under *Tennessee Code Annotated*, § 55-12-111; or
- (iii) The motor vehicle being operated at the time of the violation was owned by a carrier subject to the jurisdiction of the department of safety or the interstate commerce commission, or was owned by the United States, the State of Tennessee or any political subdivision thereof, and that such motor vehicle was being operated with the owner's consent.
- (2) <u>Civil offense</u>. It is a civil offense to fail to provide evidence of financial responsibility pursuant to this section. Any violation of this section is punishable by a civil penalty up to fifty dollars (\$50.00). The civil penalty prescribed by this section shall be in addition to any other penalty prescribed by the laws of this state or by the city's municipal code of ordinances.
 - (3) Evidence of compliance after violation. (a) On or before the court date, the person charged with a violation of this section may submit evidence of compliance with the ordinance in effect at the time of the violation. If the court is satisfied that compliance was in effect at the time of the violation, the charge of failure to provide evidence of financial responsibility shall be dismissed. If proof of financial responsibility is provided and is effective at the date of citation to an officer of the City of Bradford.
 - (b) For purposes of subsection (3)(a) above, a person is at fault for an accident if the person acted with criminal negligence, as defined in *Tennessee Code Annotated*, § 39-11-106, in the operation of such person's motor vehicle. (Ord. #01092017C, Feb. 2017)

EMERGENCY VEHICLES

SECTION

- 15-201. Authorized emergency vehicles defined.
- 15-202. Operation of authorized emergency vehicles.
- 15-203. Following emergency vehicles.
- 15-204. Running over fire hoses, etc.
- **15-201.** <u>Authorized emergency vehicles defined</u>. "Authorized emergency vehicles" shall be fire department vehicles, police vehicles, and such ambulances and other emergency vehicles as are designated by the chief of police. (2005 Code, § 15-201)
- 15-202. Operation of authorized emergency vehicles (1) The driver of an authorized emergency vehicle, when responding to an emergency call, or when in the pursuit of an actual or suspected violator of the law, or when responding to but not upon returning from a fire alarm, may exercise the privileges set forth in this section, subject to the conditions herein stated.
 - (2) The driver of an authorized emergency vehicle may:
 - (a) Park or stand, irrespective of the provisions of this title;
 - (b) Proceed past a red or stop signal or stop sign, but only after slowing down to ascertain that the intersection is clear;
 - (c) Exceed the maximum speed limit; and
 - (d) Disregard regulations governing direction of movement or turning in specified directions so long as he does not endanger life or property.
- (3) The exemptions herein granted for an authorized emergency vehicle shall apply only when the driver of any such vehicle while in motion sounds an audible signal by bell, siren, or exhaust whistle and when the vehicle is equipped with at least one (1) lighted lamp displaying a red light visible under normal atmospheric conditions from a distance of five hundred feet (500') to the front of such vehicle, except that an authorized emergency vehicle operated as a police vehicle need not be equipped with or display a red light visible from in front of the vehicle.
- (4) The foregoing provisions shall not relieve the driver of an authorized emergency vehicle from the duty to drive with due regard for the safety of all persons, nor shall such provisions protect the driver from the consequences of his reckless disregard for the safety of others. (2005 Code, § 15-202)
- **15-203.** Following emergency vehicles. No driver of any vehicle shall follow any authorized emergency vehicle apparently traveling in response to an

emergency call closer than five hundred feet (500') or drive or park such vehicle within the block where fire apparatus has stopped in answer to a fire alarm. $(2005 \text{ Code}, \S 15\text{-}203)$

15-204. Running over fire hoses, etc. It shall be unlawful for any person to drive over any hose lines or other equipment of the fire department except in obedience to the direction of a fireman or police officer. (2005 Code, § 15-204)

SPEED LIMITS

SECTION

- 15-301. In general.
- 15-302. At intersections.
- 15-303. In school zones.
- 15-304. In congested areas.
- **15-301.** <u>In general</u>. It shall be unlawful for any person to operate or drive a motor vehicle upon any highway or street at a rate of speed in excess of twenty (20) miles per hour except where official signs have been posted indicating other speed limits, in which areas the posted speed limit shall apply. (2005 Code, § 15-301, as replaced by Ord. #11012021 *Ch1_02-06-23*)
- **15-302.** At intersections. It shall be unlawful for any person to operate or drive a motor vehicle through any intersection at a rate of speed in excess of fifteen (15) miles per hour unless such person is driving on a street regulated by traffic-control signals or signs which require traffic to stop or yield on the intersecting streets. (2005 Code, § 15-302)
- 15-303. <u>In school zones</u>. Pursuant to *Tennessee Code Annotated*, § 55-8-152, the city shall have the authority to enact special speed limits in school zones. Such special speed limits shall be enacted based on an engineering investigation; shall not be less than fifteen (15) miles per hour; and shall be in effect only when proper signs are posted with a warning flasher or flashers in operation. It shall be unlawful for any person to violate any such special speed limit enacted and in effect in accordance with this paragraph.

In school zones where the board of mayor and aldermen has not established special speed limits as provided for above, any person who shall drive at a speed exceeding fifteen (15) miles per hour when passing a school during a recess period when a warning flasher or flashers are in operation, or during a period of ninety (90) minutes before the opening hour of a school, or a period of ninety (90) minutes after the closing hour of a school, while children are actually going to or leaving school, shall be prima facie guilty of reckless driving. (2005 Code, § 15-303)

15-304. <u>In congested areas</u>. It shall be unlawful for any person to operate or drive a motor vehicle through any congested area at a rate of speed in excess of any posted speed limit when such speed limit has been posted by authority of the municipality. (2005 Code, § 15-304)

TURNING MOVEMENTS

SECTION

- 15-401. Generally.
- 15-402. Right turns.
- 15-403. Left turns on two-way roadways.
- 15-404. Left turns on other than two-way roadways.
- 15-405. U-turns.
- **15-401.** Generally. No person operating a motor vehicle shall make any turning movement which might affect any pedestrian or the operation of any other vehicle without first ascertaining that such movement can be made in safety and signaling his intention in accordance with the requirements of the state law. (2005 Code, § 15-401)
- **15-402.** <u>Right turns</u>. Both the approach for a right turn and a right turn shall be made as close as practicable to the right-hand curb or edge of the roadway. (2005 Code, § 15-402)
- 15-403. <u>Left turns on two-way roadways</u>. At any intersection where traffic is permitted to move in both directions on each roadway entering the intersection, an approach for a left turn shall be made in that portion of the right half of the roadway nearest the centerline thereof and by passing to the right of the intersection of the centerlines of the two (2) roadways. (2005 Code, § 15-403)
- 15-404. <u>Left turns on other than two-way roadways</u>. At any intersection where traffic is restricted to one direction on one (1) or more of the roadways, the driver of a vehicle intending to turn left at any such intersection shall approach the intersection in the extreme left-hand lane lawfully available to traffic moving in the direction of travel of such vehicle, and after entering the intersection, the left turn shall be made so as to leave the intersection, as nearly as practicable, in the left-hand lane lawfully available to traffic moving in such direction upon the roadway being entered. (2005 Code, § 15-404)
 - **15-405. U-turns**. U-turns are prohibited. (2005 Code, § 15-405)

Tennessee Code Annotated, § 55-8-143.

¹State law reference

STOPPING AND YIELDING

SECTION

- 15-501. When emerging from alleys, etc.
- 15-502. To prevent obstructing an intersection.
- 15-503. At railroad crossings.
- 15-504. At "stop" signs.
- 15-505. At "yield" signs.
- 15-506. At traffic-control signals generally.
- 15-507. At flashing traffic-control signals.
- 15-508. At pedestrian-control signals.
- 15-509. Stops to be signaled.
- 15-501. When emerging from alleys, etc. The drivers of all vehicles emerging from alleys, parking lots, driveways, or buildings shall stop such vehicles immediately prior to driving onto any sidewalk or street. They shall not proceed to drive onto the sidewalk or street until they can safely do so without colliding or interfering with approaching pedestrians or vehicles. (2005 Code, § 15-502)
- 15-502. <u>To prevent obstructing an intersection</u>. No driver shall enter any intersection or marked crosswalk unless there is sufficient space on the other side of such intersection or crosswalk to accommodate the vehicle he is operating without obstructing the passage of traffic in or on the intersecting street or crosswalk. This provision shall be effective notwithstanding any traffic-control signal indication to proceed. (2005 Code, § 15-503)
- **15-503.** At railroad crossings. Any driver of a vehicle approaching a railroad grade crossing shall stop within not less than fifteen feet (15') from the nearest rail of such railroad and shall not proceed further while any of the following conditions exist:
- (1) A clearly visible electrical or mechanical signal device gives warning of the approach of a railroad train.
- (2) A crossing gate is lowered or a human flagman signals the approach of a railroad train.
- (3) A railroad train is approaching within approximately one thousand five hundred (1,500') of the highway crossing and is emitting an audible signal indicating its approach.
- (4) An approaching railroad train is plainly visible and is in hazardous proximity to the crossing. (2005 Code, § 15-504)

- **15-504.** At "stop" signs. The driver of a vehicle facing a "stop" sign shall bring his vehicle to a complete stop immediately before entering the crosswalk on the near side of the intersection or, if there is no crosswalk, then immediately before entering the intersection and shall remain standing until he can proceed through the intersection in safety. (2005 Code, § 15-505)
- **15-505.** At "yield" signs. The drivers of all vehicles shall yield the right-of-way to approaching vehicles before proceeding at all places where "yield" signs have been posted. (2005 Code, § 15-506)
- **15-506.** At traffic-control signals generally. Traffic-control signals exhibiting the words "Go," "Caution," or "Stop," or exhibiting different colored lights successively one (1) at a time, or with arrows, the following colors only shall apply to drivers of vehicles and pedestrians as follows:

(1) Green alone, or "Go":

- (a) Vehicular traffic facing the signal may proceed straight through or turn right or left unless a sign at such place prohibits such turn. But vehicular traffic, including vehicles turning right or left, shall yield the right-of-way to other vehicles and to pedestrians lawfully within the intersection or an adjacent crosswalk at the time such signal is exhibited.
- (b) Pedestrians facing such signal may proceed across the roadway within any marked or unmarked crosswalk.

(2) Steady yellow alone, or "Caution":

- (a) Vehicular traffic facing the signal is thereby warned that the red or "Stop" signal will be exhibited immediately thereafter and such vehicular traffic shall not enter or be crossing the intersection when the red or "Stop" signal is exhibited.
- (b) Pedestrians facing such signal shall not enter the roadway unless authorized to do so by a pedestrian "Walk" signal.

(3) Steady red alone, or "Stop":

- a. Vehicular traffic facing the signal shall stop before entering the cross walk on the near side of the intersection or, if none, then before entering the intersection and shall remain standing until green or "Go" is shown alone.
- b. Pedestrians facing such signal shall not enter the roadway unless authorized to do so by a pedestrian "Walk" signal.

(4) Steady red with green arrow:

- (a) Vehicular traffic facing such signal may cautiously enter the intersection only to make the movement indicated by such arrow but shall yield the right-of-way to pedestrians lawfully within a crosswalk and to other traffic lawfully using the intersection.
- (b) Pedestrian facing such signal not shall enter the roadway unless authorized to do so by pedestrian "Walk" signal.

- (5) In the event an official traffic-control signal is erected and maintained at a place other than an intersection, the provisions of this section shall be applicable except as to those provisions which by their nature can have no application. Any stop required shall be made at a sign or marking on the pavement indicating where the stop shall be made, but in the absence of any such sign or marking the stop shall be made a vehicle length short of the signal. (2005 Code, § 15-507)
- **15-507.** At flashing traffic-control signals. (1) Whenever an illuminated flashing red or yellow signal is used in a traffic sign or signal placed or erected by the municipality it shall require obedience by vehicular traffic as follows:
 - (a) Flashing red (stop signal). When a red lens is illuminated with intermittent flashes, drivers of vehicles shall stop before entering the nearest crosswalk at an intersection or at a limit line when marked, or, if none, then before entering the intersection, and the right to proceed shall be subject to the rules applicable after making a stop at a stop sign.
 - (b) Flashing yellow (caution signal). When a yellow lens is illuminated with intermittent flashes, drivers of vehicles may proceed through the intersection or past such signal only with caution.
- (2) This section shall not apply at railroad grade crossings. Conduct of drivers of vehicles approaching railroad grade crossings shall be governed by the rules set forth in § 15-504 of this code. (2005 Code, § 15-508)
- **15-508.** <u>At pedestrian-control signals</u>. Wherever special pedestrian-control signals exhibiting the words "Walk" or "Wait" or "Don't Walk" have been placed or erected by the municipality such signals shall apply as follows:
- (1) "Walk." Pedestrians facing such signals may proceed across the roadway in the direction of the signal and shall be given the right-of-way by the drivers of all vehicles.
- (2) "Wait" or "Don't Walk." No pedestrian shall start to cross the roadway in the direction of such signal, but any pedestrian who has partially completed crossing on the walk signal shall proceed the nearest sidewalk or safety zone while the wait signal is showing. (2005 Code, § 15-509)
- 15-509. Stops to be signaled. No person operating a motor vehicle shall stop such vehicle whether in obedience to a traffic sign or signal or otherwise, without first signaling his intentions in accordance with the requirements of the state law, except in an emergency. (2005 Code, § 15-510)

PARKING

SECTION

- 15-601. Generally.
- 15-602. Angle parking.
- 15-603. Occupancy of more than one space.
- 15-604. Where prohibited.
- 15-605. Loading and unloading zones.

15-601. <u>Generally</u>. No person shall leave any motor vehicle unattended on any street without first setting the brakes thereon, stopping the motor, removing the ignition key, and turning the front wheels of such vehicle toward the nearest curb or gutter of the street.

Except as hereinafter provided, every vehicle parked upon a street within this municipality shall be so parked that its right wheels are approximately parallel to and within eighteen inches (18") of the right edge or curb of the street. On one-way streets where the municipality has not placed signs prohibiting the same, vehicles may be permitted to park on the left side of the street, and in such cases the left wheels shall be required to be within eighteen inches (18") of the left edge or curb of the street.

Notwithstanding anything else in this code to the contrary, no person shall park or leave a vehicle parked on any public street or alley within the fire limits between the hours of 1:00 A.M. and 5:00 A.M. or on any other public street or alley for more than seventy-two (72) consecutive hours without the prior approval of the chief of police.

Furthermore, no person shall wash, grease, or work on any vehicle, except to make repairs necessitated by an emergency, while such vehicle is parked on a public street. (2005 Code, \S 15-601)

- 15-602. <u>Angle parking</u>. On those streets which have been signed or marked by the municipality for angle parking, no person shall park or stand a vehicle other than at the angle indicated by such signs or markings. No person shall angle park any vehicle which has a trailer attached thereto or which has a length in excess of twenty-four feet (24'). (2005 Code, § 15-602)
- **15-603.** Occupancy of more than one space. No person shall park a vehicle in any designated parking space so that any part of such vehicle occupies more than one (1) such space or protrudes beyond the official markings on the street or curb designating such space unless the vehicle is too large to be parked within a single designated space. (2005 Code, § 15-603)

- **15-604.** Where prohibited. No person shall park a vehicle in violation of any sign placed or erected by the state or municipality, nor:
 - (1) On a sidewalk;.
 - (2) In front of a public or private driveway;
 - (3) Within an intersection or within fifteen feet (15') thereof;
 - (4) Within fifteen feet (15') of a fire hydrant;
 - (5) Within a pedestrian crosswalk;
 - (6) Within fifty feet (50') of a railroad crossing;
- (7) Within twenty feet (20') of the driveway entrance to any fire station, and on the side of the street opposite the entrance to any fire station within seventy-five feet (75') of the entrance;
- (8) Alongside or opposite any street excavation or obstruction when other traffic would be obstructed;
- (9) On the roadway side of any vehicle stopped or parked at the edge or curb of a street;
 - (10) Upon any bridge; and
- (11) Alongside any curb painted yellow or red by the municipality. (2005 Code, § 15-604)
- **15-605.** Loading and unloading zones. No person shall park a vehicle for any purpose or period of time other than for the expeditious loading or unloading of passengers or merchandise in any place marked by the municipality as a loading and unloading zone. (2005 Code, § 15-605)

CHAPTER 7

ENFORCEMENT

SECTION

- 15-701. Issuance of traffic citations.
- 15-702. Failure to obey citation.
- 15-703. Illegal parking.
- 15-704. Impoundment of vehicles.
- 15-705. Abandoned motor vehicles.
- 15-706. Violations and penalty.

15-701. <u>Issuance of traffic citations</u>.¹ When a police officer halts a traffic violator other than for the purpose of giving a warning, he shall take the name, address, and operator's license number of said person, the license number of the motor vehicle involved, and such other pertinent information as may be necessary, and shall issue to him a written traffic citation containing a notice to answer to the charge against him in the city court at a specified time. The officer, upon receiving the written promise of the alleged violator to answer as specified in the citation, shall release such person from custody. It shall be unlawful for any alleged violator to give false or misleading information as to his name or address. (2005 Code, § 15-701, modified)

15-702. <u>Failure to obey citation</u>. It shall be unlawful for any person to violate his written promise to appear in court after giving said promise to an officer upon the issuance of a traffic citation, regardless of the disposition of the charge for which the citation was originally issued. (2005 Code, § 15-702)

15-703. <u>Illegal parking</u>. Whenever any motor vehicle without a driver is found parked or stopped in violation of any of the restrictions imposed by this code, the officer finding such vehicle shall take its license number and may take any other information displayed on the vehicle which may identify its user, and shall conspicuously affix to such vehicle a citation for the driver and/or owner to answer for the violation within ten (10) days during the hours and at a place specified in the citation. (2005 Code, § 15-703)

Tennessee Code Annotated, §§ 7-63-101, et seq.

¹Municipal code reference

Issuance of citations in lieu of arrest and ordinance summonses in non-traffic related offenses: title 6, chapter 3.

State law reference

- 15-704. <u>Impoundment of vehicles</u>. Members of the police department are hereby authorized, when reasonably necessary for the security of the vehicle or to prevent obstruction of traffic, to remove from the streets and impound any vehicle whose operator is arrested or any unattended vehicle which is parked so as to constitute an obstruction or hazard to normal traffic. Any impounded vehicle shall be stored until the owner or other person entitled thereto claims it, gives satisfactory evidence of ownership or right to possession, and pays all applicable fees and costs or until it is otherwise lawfully disposed of. The fee for impounding a vehicle shall be equal to the fee charged by the wrecker service that tows the vehicle. The storage cost of the impounded vehicle shall be twenty dollars (\$20.00) a day for each motor vehicle stored in the impoundment lot. Any part of a day shall count as a whole day. (Ord. #07062014, Aug. 2014)
- 15-705. Abandoned motor vehicles. 1. Declaration of purpose. In enacting this section, the Board of Mayor and Aldermen of the City of Bradford finds and declares that the accumulation and storage of wrecked, junked, partially dismantled, abandoned, or inoperative motor vehicles are in the nature of rubbish and unsightly debris, and constitute a nuisance detrimental to the health, safety, and welfare of the community in that such conditions tend to interfere with the enjoyment of and reduce the value of private property; create safety and health hazards to minors as well as adults, interfere with the comfort and well-being of the public and create, extend, and aggravate urban blight, and that the public health, safety and general welfare require that such conditions be regulated, abated, and prohibited.
- 2. Storage on private property restricted. It shall be unlawful to park, store, or leave, or to permit the parking or storing of any unlicensed motor vehicle of any kind, for a period in excess of ten (10) days, when such vehicle is in a rusted, wrecked, junked, partially dismantled, inoperative, or abandoned condition, whether attended or not, upon private property within the city unless the same is completely enclosed within a building or unless it is in connection with a business enterprise operated in a lawful place and manner and licensed as such, when necessary to the operation of such business enterprise.
- 3. Removal required. The accumulation and storage of one (1) or more such motor vehicle in violation of the provisions of this chapter shall constitute rubbish and debris and a nuisance detrimental to the health, safety, and welfare of the inhabitants of the city. It shall be the duty of the registered owners of such motor vehicles and it shall also be the duty of the person in charge or control of the private property upon which such motor vehicle is located, whether as owner, tenant, occupant, lessee, or to otherwise, to remove the same to a place of lawful storage, or have the motor vehicle housed within a building where it will not be visible from the street.
- 4. <u>Notice to remove</u>. Whenever there are reasonable grounds to believe that a violation of the provisions of this chapter exist, the director of the police department shall give or cause to be given, a written notice to the

registered owner of any motor vehicle which is in violation of this chapter, or shall give such notice to the owner or person in lawful possession or control of the private property upon which such motor vehicle is located, or shall give such notice to both the registered owner and to the owner or person in lawful possession or control of such private property that said motor vehicle violates the provisions of this chapter, and demand that said motor vehicle be removed to a place of lawful storage within ten (10) days or that within ten (10) days the same be housed in a building where it will not be visible from the street. Service of such notice shall be by mail and duly posted.

- 5. <u>Failure to remove</u>. Any person who fails, neglects, or refuses to remove the wrecked, junked, partially dismantled, abandoned, or inoperative motor vehicle or house the same and abate said nuisance in accordance with the notice as provided herein, shall be in violation of the provisions of this section and shall be guilty of a misdemeanor.
- Removal by city. In addition to and not in lieu of any other procedure prescribed in this section or in this code for removal of abandoned or inoperative motor vehicles from private property, if the registered owner of any vehicle is in violation of this section or the owner or person in lawful possession or control of the private property upon which the same is located shall fail, neglect, or refuse to remove or house such wrecked, junked, partially dismantled, abandoned, or inoperative motor vehicle in accordance with the notice given pursuant to the provisions of this section, the director of the police department may remove and dispose of such vehicle in a manner provided for by Tennessee Code Annotated, title 55, chapter 16. He may thereafter maintain an action in the name of the city, in the appropriate court, against any person or persons upon whom notice was served as required by the section to recover the costs of removing and disposing of such vehicle in the event the proceeds of any sale thereof shall be insufficient to recover such costs. Any court costs and interest incurred by the city shall be charged against any person or persons upon whom notice was served as required by the this section.
- 7. Entry to remove; removal by owner. The director of the police department, and any regularly employed and salaried officer of the police department of the city, contracting agents, and employees of such contracting agents, and authorized officers, employees, and agents of the City of Bradford, and each of them, are hereby expressly authorized to enter upon private property for the purpose of enforcing the provisions of this section. It shall be unlawful for any person to interfere with, hinder, or refuse to allow them to enter upon private property for such purpose and to remove any motor vehicle in accordance with the provisions of this section. Any person to whom notice was given pursuant to this section shall have the right to remove or house such motor vehicle in accordance with said notice at his or her own expense, at any time prior to the arrival of the director of the police department or his authorized representatives for the purpose of removal. (2005 Code, § 15-705)

- **15-706.** <u>Violations and penalty</u>. Any violation of this <u>title</u> shall be a civil offense punishable as follows:
- (1) <u>Traffic citations</u>. Traffic citations shall be punishable by a civil penalty up to fifty dollars (\$50.00) for each separate offense.
 - (2) <u>Parking citations</u>. (a) Parking meter. If the offense is a parking meter violation, the offender may, within thirty (30) days, have the charge against him disposed of by paying to the recorder a fine of three dollars (\$3.00) provided he waives his right to a judicial hearing. If he appears and waives his right to a judicial hearing after thirty (30) days, his civil penalty shall be ten dollars (\$10.00).
 - (b) Other parking violations excluding handicapped parking. For other parking violations, excluding handicapped parking violations, the offender may, within thirty (30) days, have the charge against him disposed of by paying to the recorder a fine of ten dollars (\$10.00) provided he waives his right to a judicial hearing. If he appears and waives his right to a judicial hearing after thirty (30) days, his civil penalty shall be twenty-five dollars (\$25.00).
 - (c) Disabled parking violations, or parking in a space designated for disabled drivers without legal authority, shall be punishable by a fine of up to fifty dollars (\$50.00).

TITLE 16

STREETS AND SIDEWALKS, ETC.¹

CHAPTER

- 1. MISCELLANEOUS.
- 2. RIGHTS-OF-WAY MANAGEMENT.

CHAPTER 1

MISCELLANEOUS

SECTION

- 16-101. Obstructing streets, alleys, or sidewalks prohibited.
- 16-102. Trees projecting over streets, etc., regulated.
- 16-103. Trees, etc., obstructing view at intersections prohibited.
- 16-104. Projecting signs and awnings, etc., restricted.
- 16-105. Banners and signs across streets and alleys restricted.
- 16-106. Gates or doors opening over streets, alleys, or sidewalks prohibited.
- 16-107. Littering streets, alleys, or sidewalks prohibited.
- 16-108. Obstruction of drainage ditches.
- 16-109. Abutting occupants to keep sidewalks clean, etc.
- 16-110. Parades, etc., regulated.
- 16-111. Animals and vehicles on sidewalks.
- 16-112. Fires in streets, etc.
- 16-113. Violations and penalty.
- **16-101.** <u>Obstructing streets, alleys, or sidewalks prohibited</u>. No person shall use or occupy any portion of any public street, alley, sidewalk, or right-of-way for the purpose of storing, selling, or exhibiting any goods, wares, merchandise, or materials. (2005 Code, § 16-101)
- **16-102.** <u>Trees projecting over streets, etc., regulated</u>. It shall be unlawful for any property owner or occupant to allow any limbs of trees on his property to project over any street or alley at a height of less than fourteen feet (14') or out over any sidewalk at a height of less than eight feet (8'). (2005 Code, § 16-102)
- 16-103. <u>Trees, etc., obstructing view at intersections prohibited</u>. It shall be unlawful for any property owner or occupant to have or maintain on

Motor vehicle and traffic regulations: title 15.

¹Municipal code reference

his property any tree, shrub, sign, or other obstruction which prevents persons driving vehicles on public streets or alleys from obtaining a clear view of traffic when approaching an intersection. (2005 Code, § 16-103)

- **16-104.** Projecting signs and awnings, etc., restricted. Signs, awnings, or other structures which project over any street or other public way shall be erected subject to the requirements of the building code. (2005 Code, § 16-104)
- 16-105. <u>Banners and signs across streets and alleys restricted</u>. It shall be unlawful for any person to place or have placed any banner or sign across or above any public street or alley except when expressly authorized by the governing body after a finding that no hazard will be created by such banner or sign. (2005 Code, § 16-105)
- 16-106. <u>Gates or doors opening over streets, alleys, or sidewalks</u> <u>prohibited</u>. It shall be unlawful for any person owning or occupying property to allow any gate or door to swing open upon or over any street, alley, or sidewalk except when required by statute. (2005 Code, § 16-106)
- 16-107. <u>Littering streets, alleys, or sidewalks prohibited</u>. It shall be unlawful for any person to litter, place, throw, track, or allow to fall on any street, alley, or sidewalk any refuse, glass, tacks, mud, or other objects or materials which are unsightly or which obstruct or tend to limit or interfere with the use of such public ways and places for their intended purposes. (2005 Code, § 16-107)
- **16-108.** Obstruction of drainage ditches. It shall be unlawful for any person to permit or cause the obstruction of any drainage ditch in any public right-of-way. (2005 Code, § 16-108)
- 16-109. <u>Abutting occupants to keep sidewalks clean, etc.</u> The occupants of property abutting on a sidewalk are required to keep the sidewalk clean. Also, immediately after a snow or sleet, such occupants are required to remove all accumulated snow and ice from the abutting sidewalk. (2005 Code, § 16-109)
- **16-110.** Parades, etc., regulated. It shall be unlawful for any club, organization, or similar group to hold any meeting, parade, demonstration, or exhibition on the public streets without some responsible representative first

Building code: title 12, chapter 1.

 $^{^1}$ Municipal code reference

securing a permit from the recorder. No permit shall be issued by the recorder unless such activity will not unreasonably interfere with traffic and unless such representative shall agree to see to the immediate cleaning up of all litter which shall be left on the streets as a result of the activity. Furthermore, it shall be unlawful for any person obtaining such a permit to fail to carry out his agreements to clean up the resulting litter immediately. (2005 Code, § 16-110)

- **16-111.** Animals and vehicles on sidewalks. It shall be unlawful for any person to ride, lead, or tie any animal, or ride, push, pull, or place any vehicle across or upon any sidewalk in such manner as unreasonably interferes with or inconveniences pedestrians using the sidewalk. It shall also be unlawful for any person knowingly to allow any minor under his control to violate this section. (2005 Code, § 16-111)
- **16-112.** <u>Fires in streets, etc</u>. It shall be unlawful for any person to set or contribute to any fire in any public street, alley, or sidewalk. (2005 Code, § 16-112)
- **16-113.** Violations and penalty. Violations of this chapter shall subject the offender to a penalty under the general penalty provision of this code.

CHAPTER 2

RIGHTS-OF-WAY MANAGEMENT

SECTION

- 16-201. Intent and purpose.
- 16-202. Permit required.
- 16-203. Applications
- 16-204. Failure to apply.
- 16-205. Fee.
- 16-206. Deposit.
- 16-207. Manner of excavating; barricades, signage, and lights.
- 16-208. Restoration of public rights-of-way.
- 16-209. Existing facilities in rights-of-way.
- 16-210. Perpetual care.
- 16-211. Inspection.
- 16-212. Specifications.
- 16-213. Insurance.
- 16-214. Indemnification.
- 16-215. Time limits.
- 16-216. Supervision.
- 16-217. Stop work order.
- 16-218. Facility relocation.
- 16-219. Violations and penalty.

16-201. <u>Intent and purpose</u>. In order to provide for the public health, safety, and welfare of the citizens of the City of Bradford, as well as to ensure the structural integrity of the city's streets and related infrastructures; to minimize the disruption to the traveling public; and to ensure the costs incurred by the city to maintain, and manage the rights-of-way and that they are properly allocated among the various users of the rights-of-way, the city hereby establishes standards for authorizing and managing the placement of facilities in rights-of-way; performing installation, maintenance, and other work in the rights-of-way; and appropriately recovering costs incurred by the city related to such activities. (Ord. #11032014A, Dec. 2014)

16-202. <u>Permit required</u>. (1) It shall be unlawful for any person, firm, corporation, public or private utility, association, or others to make any cut or excavation in any street, curb, sidewalk, alley, or public rights-of-way, or to tunnel under any street, sidewalk, curb, alley, or public rights-of-way in the city without having first obtained a rights-of-way construction permit, as herein required, and without complying with the provisions of this chapter; and it shall be unlawful to violate, or to vary from, the terms of any such permit; provided, however, any person maintaining existing pipes, lines, driveways, or other

facilities in or under the surface of any public rights-of-way may proceed with an opening without a permit when emergency circumstances demand the work to be done immediately, provided the permit could not reasonably and practicably have been obtained beforehand. The person shall thereafter apply for a permit on the first regular business day on which the city hall is open for business, and said permit shall be retroactive to the date when the work was begun; however, the city mayor or his designee shall have the authority to waive emergency permits.

- (2) No one shall cut, build, or maintain a commercial or residential driveway across a public rights-of-way without first obtaining a rights-of-way construction permit from the city hall and receiving the necessary lines and grades from the public works department. Such a permit will not be issued when the contemplated driveway is to be so located or constructed as to create an unreasonable hazard to pedestrian and/or vehicular traffic. (Ord. #11032014A, Dec. 2014)
- **16-203. Applications**. Applications for such permits shall be made to the city hall, and shall include, but not be limited to the following:
 - (1) Name of the owner or operator of the facility;
 - (2) A sketch or drawing of the project;
- (3) Dates of the construction activity, the proposed start and stop times and any proposal to temporarily reopen any roadway for any "peak hour" period;
- (4) The names of any known subcontractors working on the proposed project under the applicant's responsibility and authority;
- (5) Proof of payment of all money due the city for rights-of-way construction permit fees and any invoiced cost, loss, damage, or expense suffered by the city as a result of the applicant's prior construction activity, including, but not limited to any emergency action taken by the city;
- (6) Evidence that the applicant has obtained the insurance coverage required by § 16-214;
 - (7) A traffic control plan if traffic is going to be impacted;
- (8) A list of the applicant's emergency providers, including name of company, local contact person, mailing and e-mail address, twenty-four (24) hour emergency phone number, and pager or fax number. This information shall be kept current by written notice to the public works director; and
- (9) For major projects, as determined by the public works director, the following may be required:
 - (a) Detailed engineering plans. The plans shall show the location and area of the proposed project, the locations of all existing and proposed equipment and/or facilities, the height and/or depth of the proposed equipment and/or existing facilities, and the spatial relationship with any adjacent infrastructure, rights-of-way line, easement, utility, and/or other physical features. The plans shall be prepared under the

- direction of and signed by a registered professional engineer, and shall meet the size and scale as set forth in the department of public works' *Standard Design Criteria Manual*;
- (b) A copy of the engineering plans in an electronic format acceptable to the public works director; and
- (c) The applicant shall meet with the public works director for a pre-work conference prior to issuance of a rights-of-way construction permit. (Ord. #11032014A, Dec. 2014)
- 16-204. <u>Failure to apply</u>. Any person that fails to comply with § 16-203 shall be precluded from obtaining any rights-of-way construction permit or performing any further construction within the city's rights-of-way for up to three (3) months from the date of notification, in addition to any monetary penalty imposed by the city. (Ord. #11032014A, Dec. 2014)
- **16-205.** <u>Fee</u>. The fee for such rights-of-way construction permits shall be set by resolution as adopted by the Council of the City of Bradford. (Ord. #11032014A, Dec. 2014)
- 16-206. <u>Deposit</u>. It shall be the responsibility of the permittee to place with the City of Bradford a cash deposit or a surety bond either by the job or activity or on an annual basis. The amount of the deposit shall be determined by city hall based upon the size and nature of the permitted work within the rights-of-way. The city may use the deposit to cover its cost should a failure of restoration work occur to the public rights-of-way facility. (Ord. #11032014A, Dec. 2014)
- 16-207. Manner of excavating; barricades, signage, and lights. Any person, firm, corporation, public or private utility, association, or others making any excavation or tunnel shall do so according to the specifications and standards issued by the City of Bradford and must comply with the provisions of the Tennessee Underground Utility Damage Prevention Act (*Tennessee Code Annotated*, §§ 65-31-101, *et seq.*). Sufficient and proper barricades, signage, and lights shall be maintained to protect persons and property from injury by or because of the excavations being made. If any sidewalk is blocked by any such work, a temporary sidewalk shall be constructed and provided which shall be safe for travel and convenient for users. It shall be the responsibility of the permittee to adhere to the *Manual on Uniform Traffic-Control Devices*. (Ord. #11032014A, Dec. 2014)
- **16-208.** Restoration of public rights-of-way. Any person, firm, corporation, public or private utility, association or others making any excavation or tunnel in or under any street, curb, alley or public rights-of-way in the city shall backfill said street, curb, alley, or public rights-of-way and

restore the same including final surfacing to city specifications and standards promptly upon the completion of the work for which the excavation or tunnel is made. Final surfacing may be done by the city at the expense of the entity for which the excavation or tunnel is made, if requested, providing that city crews can schedule the work within twenty-four (24) hours of this request. If not, the entity will be required to place final surfacing in accordance with the requirements of this chapter. No excavation or tunnel in or under any street, curb, sidewalk, alley, or public rights-of-way shall be permitted to obstruct the flow of traffic unless the permit holder coordinates with the city public works department and police department and provides a plan to address the impact on traffic flow. In the event final resurfacing cannot be completed immediately after backfilling, the entity shall use temporary resurfacing materials such as coldmix or steel plate or an approved detour around such opening or excavation which would aid the flow of traffic. The detour must be approved by the public works director or his designee prior to establishing any such detour. Such detour routes must be adequately signed and marked according to the Manual on Uniform Traffic-Control Devices. Maintenance of signage and markings will be the responsibility of the permittee. (Ord. #11032014A, Dec. 2014)

- **16-209.** Existing facilities in rights-of-way. (1) Between January 1, 2003 and May 1, 2003, each existing rights-of-way occupant with more than one hundred (100) linear feet of facilities shall provide the city the following information:
 - (a) The name, address, telephone number, and form of business of the individual, company, or corporation owning facilities within the public rights-of-way of the City of Bradford, and the names and addresses of all persons authorized to act on behalf of the individual, company, or corporation;
 - (b) The name, address, and telephone number of a responsible person whom the city may notify or contact at any time concerning the rights-of-way occupant's facilities; and
 - (c) A detailed description of the physical facilities owned, operated, managed or leased by the rights-of-way occupant as of January 1, 2003. Detailed description to include, but not be limited to, asbuilt drawings and plans of existing facilities, showing the locations of the facilities, including any manholes or overhead poles, the size, type and depth of any conduit or other enclosures, and the relationship of the system to all other existing poles, utilities, sidewalks, pavement, telecommunication facilities, and other improvements within the rights-of-way.
- (2) Such information must be submitted in hard copy and, if available, digitally. After July 1, 2003, individuals, companies and corporations who have failed to provide the information required in this section shall be prohibited from making extensions, modifications or improvements to any existing facilities

within the rights-of-way of the City of Bradford and will not be approved to install any new facilities within the rights-of-way of the City of Bradford until the information required in this section is provided. Nothing in this section shall be construed as granting permission or authority for an unauthorized facility to remain in the city's rights-of-way. (Ord. #11032014A, Dec. 2014)

- 16-210. <u>Perpetual care</u>. Any person, firm, corporation, public or private utility, association, or others affecting a public rights-of-way within the city, shall be responsible for any defects which occur to the public facility within the public rights-of-way due to workmanship or materials. The cost for repairs shall be the responsibility of the utility owners of the facility which was placed within the City of Bradford rights-of-way. The city's public works department will be responsible for making the repairs or having the work contracted. The city may allow the utility to make the repair if requested to do so. Repairs shall be made in accordance with specifications furnished by the City of Bradford or the city's engineering consultants. (Ord. #11032014A, Dec. 2014)
- **16-211.** <u>Inspection</u>. It shall be the responsibility of any person, firm, corporation, public or private utility, association, or others to call the director of public works for an inspection of the permitted facility as required by the rights-of-way construction permit. The permit shall specify, based upon the size and scope of the permitted work, the type of inspection to be required. The cost of all inspections shall be borne by the owner of the permitted work whether the work is performed by the staff of the City of Bradford or by a third party service. The permittee is to be bound by the rules and regulations as specified on the permit. (Ord. #11032014A, Dec. 2014)
- 16-212. <u>Specifications</u>. Each rights-of-way construction permit shall be assigned a set of restoration specification standards. These specifications will be referenced by number and so indicated on the permit. It shall be the responsibility of the city public works department to maintain and provide the specification standards. The permittee may request a copy as required. The cost of the specification shall be limited to reproduction cost and paid by the permittee. (Ord. #11032014A, Dec. 2014)
- 16-213. <u>Insurance</u>. In addition to making the deposit hereinbefore provided to be made, each person applying for a rights-of-way construction permit shall file a certificate of insurance or other suitable instrument indicating that he is insured against claims for damages for personal injury as well as against claims for property damage which may arise from or out of the performance of the work, whether such performance be by himself, his subcontractor, or anyone directly or indirectly employed by him. Such insurance shall cover collapse, explosive hazards, and underground work by equipment on the street, and shall include protection against liability arising from completed

operations. The amount of the insurance shall be prescribed by the city manager in accordance with the nature of the risk involved; provided, however, that the liability insurance for bodily injury in effect shall not be in an amount less than the current limits found in the Tennessee Governmental Tort Liability Act (*Tennessee Code Annotated*, §§ 29-20-403, et seq.) or three hundred thousand dollars (\$300,000.00) for each person and seven hundred thousand dollars (\$700,000.00) for each accident and for property damages an amount not less than one hundred thousand dollars (\$100,000.00). (modified)

- 16-214. <u>Indemnification</u>. (1) Each rights-of-way occupant and permittee shall, at its sole cost and expense, indemnify, hold harmless, and defend the city, its elected and appointed officials, officers, boards, commissions, commissioners, agents, employees, and volunteers against any and all claims, suits, causes of action (whether frivolous or otherwise), proceedings, and judgments for damages or equitable relief arising out of the installation, construction, maintenance, or operation of facilities by the rights-of-way occupant or permittee; the conduct of the rights-of-way occupant's business in the city; or in any way arising out of the rights-of-way occupant's enjoyment or exercise of the privileges granted by the city or applicable law, regardless of whether the act or omission complained of is authorized, allowed, or prohibited by the city, other applicable law, or the terms of any grant to occupy the rights-of-way.
- (2) Each rights-of-way occupant and permittee shall indemnify and hold harmless the city, and its elected and appointed officers, officials, boards, commissions, commissioners, employees, agents, and volunteers from and against any and all claims, demands, suits, or causes of action (whether frivolous or otherwise) of any kind or nature, and the resulting losses, costs, expenses, reasonable attorneys' fees, liabilities, damages, orders, judgments, or decrees sustained by the city arising out of, or by reason of, or resulting from or of the acts, errors, or omissions of the rights-of-way occupant or permittee, or its agents, independent contractors, or employees related to or in any way arising out of the construction, operation or repair of the facilities in question.
- (3) The indemnity provision of this section includes, but is not limited to, the city's reasonable attorneys' fees incurred in defending against any such action, claim, suit (whether frivolous or otherwise), or proceeding, as well as the reasonable value of any services rendered by the city attorney, or city staff or employees.
- (4) Nothing in this chapter shall be construed to waive any immunity the city enjoys under applicable law, or the Tennessee Constitution.
- (5) Acceptance of the provisions of this section shall be a condition of all rights to occupy city rights-of-way or to obtain a rights-of-way construction permit. (Ord. #11032014A, Dec. 2014)

- 16-215. <u>Time limits</u>. Each application for a permit shall state the length of time it is estimated will elapse from the commencement of the work until the restoration of the surface of the ground or pavement, or until the refill is made ready for the pavement to be put on by the city if the city restores such surface pavement. It shall be unlawful to fail to comply with this time limitation unless permission for an extension of time is granted by city hall. (Ord. #11032014A, Dec. 2014)
- 16-216. <u>Supervision</u>. The city mayor or his designee shall monitor all excavations and tunnels being made in or under any public street, curb, sidewalk, alley, or other public rights-of-way in the city and see to the enforcement of the provisions of this chapter. Notice shall be given to him before the work of refilling any such excavation or tunnel commences and said work may not commence until the inspector arrives at the site or gives verbal permission to proceed. (Ord. #11032014A, Dec. 2014)
- 16-217. Stop work order. If at any time that any person, firm, corporation, public or private utility, association, or others is making any cut or excavation in any street, curb, alley, or public rights-of-way, or is tunneling under any street, curb, alley, or public rights-of-way in the city and it is determined by the city mayor or his designee that the work being performed is not in compliance with the city's regulations, state or federal regulations or recognized construction and/or safety practices, the city mayor or his designee shall issue a stop work order and the person, firm, corporation, public or private utility, association, or others that is making the cut or excavation in any street, sidewalk, curb, alley, or public rights-of-way, or is tunneling under any street, sidewalk, curb, alley, or public rights-of-way shall cease work in the city's rights-of-way until corrective measures are taken and the city manager or his designee rescinds the stop work order. (Ord. #11032014A, Dec. 2014)
- 16-218. Facility relocation. (1) A rights-of-way occupant shall, within three (3) months from the date of notification, at its own expense, permanently relocate, protect, or modify any part of its facility when required by the city by reason of traffic safety, public safety, road construction, change of street grade, installation of water, stormwater, or sanitary pipes, traffic signal devices, or any other types of city improvement projects. The city mayor may recommend such actions in order to prevent interference by the rights-of-way occupant's facilities with: a present or future city use of the city's rights-of-way; or a capital improvement project funded and scheduled to be undertaken by the city; or an economic development project in which the city has an interest or investment. The city mayor may also recommend such actions: when the public health, safety, and welfare require it; or when necessary to prevent interference with the safety and convenience of ordinary travel over the rights-of-way, both vehicular and pedestrian; or when aboveground equipment is located in such a

manner as to create an obstruction to a driver's line of sight. The rights-of-way occupant may for due cause make application to the public works director for an extension to complete such relocation as required by this section.

- Failure by the rights-of-way occupant to relocate its facilities within the three (3) months from date of notification shall result in the rights-of-way occupant being assessed liquidated damages for each day of the delay. The daily amount of liquidated damages shall be determined by the liquidated damages contained in any construction contract(s) the city may have entered into in conjunction with infrastructure improvements that necessitate the need for the rights-of-way occupant to relocate its facilities. In those cases where the city is performing the infrastructure improvements with city forces, the amount of the daily liquidated damages shall be the average of the daily liquidated damages amounts found in all city contracts for the past two years commencing with the date of notification referenced above. If the rights-of-way occupant fails to pay the city for the liquidated damages as charged, the total amount of liquidated damages (daily amount x the number of days delayed) shall be attached to the cost of any future permit the rights-of-way owner may apply for to install, extend or improve their facilities within the city's rights-of-way and no permit shall be issued until the total costs are paid. (Ord. #11032014A, Dec. 2014)
- **16-219.** <u>Violations and penalty</u>. In addition to any other action the city may take against a permit holder in violation of this chapter, such violation shall be punishable under the general penalty provision of this code. Each day a violation occurs shall constitute a separate offense. (Ord. #11032014A, Dec. 2014)

TITLE 17

REFUSE AND TRASH DISPOSAL¹

CHAPTER

1. REFUSE STORAGE AND COLLECTION.

CHAPTER 1

REFUSE STORAGE AND COLLECTION²

SECTION

- 17-101. Refuse defined.
- 17-102. Premises to be kept clean.
- 17-103. Storage.
- 17-104. Location of containers.
- 17-105. Disturbing containers.
- 17-106. Collection.
- 17-107. Collection vehicles.
- 17-108. Disposal.
- 17-109. Violations and penalty.
- 17-101. <u>Refuse defined</u>. Refuse shall mean and include garbage, rubbish, leaves, brush, and refuse as those terms are generally defined, except that dead animals and fowls, body wastes, hot ashes, rocks, concrete, bricks, and similar materials are expressly excluded therefrom and shall not be stored therewith. (2005 Code, § 17-101)
- 17-102. <u>Premises to be kept clean</u>. All persons within the municipality are required to keep their premises in a clean and sanitary condition, free from accumulations of refuse except when stored as provided in this chapter. (2005 Code, § 17-102)
- 17-103. <u>Storage</u>. (1) Each owner, occupant, or other responsible person using or occupying any building or other premises within this municipality

Junkyards: title 13, chapter 2.

Property maintenance regulations: title 13.

¹Municipal code references

²Ordinances establishing garbage collection rates are of record in the office of the city recorder.

where refuse accumulates or is likely to accumulate, shall provide and keep covered an adequate number of refuse containers.

- (2) The refuse containers shall be strong, durable, and rodent and insect proof. They shall each have a capacity of not less than twenty (20) nor more than thirty-two (32) gallons, except that this maximum capacity shall not apply to larger containers which the municipality handles mechanically. Furthermore, except for containers which the municipality handles mechanically, the combined weight of any refuse container and its contents shall not exceed seventy-five (75) pounds. No refuse shall be placed in a refuse container until such refuse has been drained of all free liquids. Tree trimmings, hedge clippings, and similar materials shall be cut to a length not to exceed four feet (4') and shall be securely tied in individual bundles weighing not more than seventy-five (75) pounds each and being not more than two feet (2') thick before being deposited for collection. (2005 Code, § 17-103)
- 17-104. <u>Location of containers</u>. Where alleys are used by the municipality refuse collectors, containers shall be placed on or within six feet (6') of the alley line in such a position as not to intrude upon the traveled portion of the alley. Where streets are used by the municipal refuse collectors, containers shall be placed adjacent to and back of the curb, or adjacent to and back of the ditch or street line if there be no curb, at such times as shall be scheduled by the municipality for the collection of refuse therefrom. As soon as practicable after such containers have been emptied they shall be removed by the owner to within, or to the rear of, his premises and away from the street line until the next scheduled time for collection. (2005 Code, § 17-104)
- **17-105.** <u>Disturbing containers</u>. No unauthorized person shall uncover, rifle, pilfer, dig into, turn over, or in any other manner disturb or use any refuse container belonging to another. This section shall not be construed to prohibit the use of public refuse containers for their intended purpose. (2005 Code, § 17-105)
- **17-106.** <u>Collection</u>. All refuse accumulated within the corporate limits shall be collected, conveyed, and disposed of under the supervision of such officer as the city governing body shall designate. Collections shall be made regularly in accordance with an announced schedule. (2005 Code, § 17-106)
- 17-107. <u>Collection vehicles</u>. The collection of refuse shall be by means of vehicles with beds constructed of impervious materials which are easily cleanable and so constructed that there will be no leakage of liquids draining from the refuse onto the streets and alleys. Furthermore, all refuse collection vehicles shall utilize closed beds or such coverings as will effectively prevent the scattering of refuse over the streets or alleys. (2005 Code, § 17-107)

- 17-108. <u>Disposal</u>. The disposal of refuse in any quantity by any person in any place, public or private, other than at the site or sites designated for refuse disposal by the governing body is expressly prohibited. (2005 Code, § 17-108)
- 17-109. <u>Violations and penalty</u>. Violations of this chapter shall subject the offender to a penalty under the general penalty provision of this code. Each day a violation is allowed to continue shall constitute a separate offense.

TITLE 18

WATER AND SEWERS¹

CHAPTER

- 1. WATER AND SEWER SYSTEM ADMINISTRATION.
- 2. SUPPLEMENTARY SEWER REGULATIONS.
- 3. SEWAGE AND HUMAN EXCRETA DISPOSAL.
- 4. SEWER USE ORDINANCE.
- 5. SEWER USE ENFORCEMENT RESPONSE PLAN.
- 6. WASTEWATER TREATMENT FACILITIES.
- 7. CROSS-CONNECTIONS, AUXILIARY INTAKES, ETC.

CHAPTER 1

WATER AND SEWER SYSTEM ADMINISTRATION

SECTION

- 18-101. Application and scope.
- 18-102. Definitions.
- 18-103. Obtaining service.
- 18-104. Application and contract for service.
- 18-105. Service charges for temporary service and for water customers moving to a new address.
- 18-106. Connection charges.
- 18-107. Water and sewer main extensions.
- 18-108. Water and sewer main extension variances.
- 18-109. Meters.
- 18-110. Meter tests.
- 18-111. Multiple services through a single meter.
- 18-112. Billing.
- 18-113. Discontinuance or refusal of service.
- 18-114. Re-connection charge.
- 18-115. Termination of service by customer.
- 18-116. Access to customers' premises.
- 18-117. Inspections.
- 18-118. Customer's responsibility for system's property.
- 18-119. Customer's responsibility for violations.
- 18-120. Supply and resale of water.

Building, utility, and residential codes: title 12.

Refuse disposal: title 17.

¹Municipal code references

- 18-121. Unauthorized use of or interference with water supply.
- 18-122. Limited use of unmetered private fire line.
- 18-123. Damages to property due to water pressure.
- 18-124. Liability for cutoff failures.
- 18-125. Restricted use of water.
- 18-126. Interruption of service.
- 18-127. Schedule of rates.
- 18-128. Restrictive use of fire hydrants.
- **18-101. Application and scope**. The provisions of this chapter are a part of all contracts for receiving water and/or sewer service from the municipality and shall apply whether the service is based upon contract, agreement, signed application, or otherwise. (2005 Code, § 18-101)
- **18-102.** <u>Definitions</u>. (1) "Customer" means any person, firm, or corporation who receives water and/or sewer service from the municipality under either an express or implied contract.
- (2) "Discount date" shall be prior to 8:00 A.M. on the 20th of the month, except when some other date is provided by contract. The discount date is the last date upon which water and/or sewer bills can be paid at net rates.
- (3) "Dwelling" means any single residential unit or house occupied for residential purposes. Each separate apartment unit, duplex unit or other multiple dwelling unit shall be considered a separate dwelling.
- (4) "Household" means any two (2) or more persons living together as a family group.
- (5) "Premises" means any structure or group of structures operated as a single business or enterprise, provided, however, the term "premises" shall not include more than one (1) dwelling.
- (6) "Service line" shall consist of the pipe line extending from any water or sewer main of the municipality to private property. Where a meter and meter box are located on private property, the service line shall be construed to include the pipe line extending from the municipality's water main to and including the meter and meter box. (2005 Code, § 18-102)
- **18-103.** <u>Obtaining service</u>. A formal application for either original or additional service must be made and be approved by the municipality before connection or meter installation orders will be issued and work performed. (2005 Code, § 18-103)
- **18-104.** Application and contract for service. Each prospective customer desiring water and/or sewer service will be required to sign a standard form contract. If, for any reason, a customer, after signing a contract for service, does not take such service by reason of not occupying the premises or otherwise,

he shall reimburse the municipality for the expense incurred by reason of its endeavor to furnish such service.

The receipt of a prospective customer's application for service, regardless of whether or not accompanied by a deposit, shall not obligate the municipality to render the service applied for. If the service applied for cannot be supplied in accordance with the provisions of this chapter and general practice, the liability of the municipality to the applicant shall be limited to the return of any deposit made by such applicant. (2005 Code, § 18-104)

- 18-105. Service charges for temporary service and for water customers moving to a new address. (1) Sewer service. Customers requiring temporary service shall pay all costs for connection and disconnection incidental to the supplying and removing of service in addition to the regular charge for water and/or sewer service.
- (2) <u>Water service</u>. The fee for customers that have paid their connection fee and are moving to a new address and connection fee for temporary use of water shall be as follows:

Customers moving to a new address served by Bradford

18-106. Connection charges. Service lines will be laid by the municipality from its mains to the property line at the expense of the applicant for service. The location of such lines will be determined by the municipality.

Before a new water or sewer service line will be laid by the municipality, the applicant shall make a deposit equal to the estimated cost of the installation.

This deposit shall be used to pay the cost of laying such new service line and appurtenant equipment. If such cost exceeds the amount of the deposit, the applicant shall pay to the municipality the amount of such excess cost when billed therefor. If such cost is less than the amount of the deposit, the amount by which the deposit exceeds such cost shall be refunded to the applicant.

When a service line is completed, the municipality shall be responsible for the maintenance and upkeep of such service line from the main to and including the meter and meter box, and such portion of the service line shall belong to the municipality. The remaining portion of the service line beyond the meter box (or property line, in the case of sewers) shall belong to and be the responsibility of the customer. (2005 Code, § 18-106)

¹Ordinances or resolutions specifying a deposit for water/sewer service in the municipality are available in the office of the city recorder.

18-107. <u>Water and sewer main extensions</u>.¹ Persons desiring water and/or sewer main extensions must pay all of the cost of making such extensions.

For water main extensions cement-lined cast iron pipe, class 150 American Waterworks Association Standard (or other construction approved by the governing body), not less than six inches (6") in diameter shall be used to the dead end of any line and to form loops or continuous lines, so that fire hydrants may be placed on such lines at locations no farther than one thousand feet (1,000') from the most distant part of any dwelling structure and no farther than six hundred feet (600') from the most distant part of any commercial, industrial, or public building, such measurements to be used on road or street distances; cement-lined cast iron pipe (or other construction approved by the governing body) two inches (2") in diameter, to supply dwellings only, may be used to supplement such lines. For sewer main extensions eight-inch (8") pipe of vitrified clay or other construction approved by the governing body shall be used.

All such extensions shall be installed either by municipal forces or by other forces working directly under the supervision of the municipality in accordance with plans and specifications prepared by an engineer registered with the State of Tennessee.

Upon completion of such extensions and their approval by the municipality, such water and/or sewer mains shall become the property of the municipality. The persons paying the cost of constructing such mains shall execute any written instruments requested by the municipality to provide evidence of the municipality's title to such mains. In consideration of such mains being transferred to it, the municipality shall incorporate said mains as an integral part of the municipal water and sewer systems and shall furnish water and sewer service therefrom in accordance with these rules and regulations, subject always to such limitations as may exist because of the size and elevation of the mains. (2005 Code, § 18-107)

18-108. Water and sewer main extension variances. Whenever the governing body is of the opinion that it is to the best interest of the municipality and its inhabitants to construct a water and/or sewer main extension without requiring strict compliance with the preceding section, such extension may be constructed upon such terms and conditions as shall be approved by the governing body.

The authority to make water and/or sewer main extensions under the preceding section is permissive only and nothing contained therein shall be construed as requiring the municipality to make such extensions or to furnish service to any person or persons. (2005 Code, § 18-108)

Construction of building sewers: title 18, chapter 2.

 $^{^1}$ Municipal code reference

18-109. Meters. All meters shall be installed, tested, repaired, and removed only by the municipality.

No one shall do anything which will in any way interfere with or prevent the operation of a meter. No one shall tamper with or work on a water meter without the written permission of the municipality. No one shall install any pipe or other device which will cause water to pass through or around a meter without the passage of such water being registered fully by the meter. (2005 Code, § 18-109)

18-110. <u>Meter tests</u>. The municipality will, at its own expense, make routine tests of meters when it considers such tests desirable.

In testing meters, the water passing through a meter will be weighed or measured at various rates of discharge and under varying pressures. To be considered accurate, the meter registration shall check with the weighed or measured amounts of water within the percentage shown in the following table:

Meter Size	<u>Percentage</u>
5/8", 3/4", 1", 2"	2%
3"	3%
4"	4%
6"	5%

The municipality will also make tests or inspections of its meters at the request of the customer. However, if a test required by a customer shows a meter to be accurate within the limits stated above, the customer shall pay a meter testing charge in the amount stated in the following table:

Meter Size	<u>Test Charge</u>
5/8", 3/4", 1"	\$2.00
1-1/2", 2"	\$5.00
3"	\$8.00
4"	\$12.00
6" and over	\$20.00

If such test shows a meter not to be accurate within such limits, the cost of such meter test shall be borne by the municipality. (2005 Code, § 18-110)

18-111. <u>Multiple services through a single meter</u>. No customer shall supply water or sewer service to more than one (1) dwelling or premises from a

¹Ordinances or resolutions specifying a meter deposit are available in the office of the city recorder.

single service line and meter without first obtaining the written permission of the municipality.

Where the municipality allows more than one (1) dwelling or premises to be served through a single service line and meter, the amount of water used by all the dwellings and premises served through a single service line and meter shall be allocated to each separate dwelling or premises served. The water and/or sewer charges for each such dwelling or premises thus served shall be computed just as if each such dwelling or premises had received through a separately metered service the amount of water so allocated to it, such computation to be made at the municipality's applicable water rates schedule, including the provisions as to minimum bills. The separate charges for each dwelling or premises served through a single service line meter shall then be added together, and the sum thereof shall be billed to the customer in whose name the service is supplied. (2005 Code, § 18-111)

18-112. <u>Billing</u>. Bills for residential water and sewer service will be rendered monthly. Bills for commercial and industrial service may be rendered weekly, semimonthly, or monthly, at the option of the City of Bradford.

Charges for water and wastewater service shall be collected as a unit; no municipal employee shall accept payment of water service charges from any customer without receiving at the same time payment of all sewer charges owed by the customer. Water service may be discontinued for non-payment of the combined bill.

Water and wastewater bills must be paid on or before the discount date shown thereon to obtain the net rate, otherwise the gross rate shall apply. Failure to receive a bill will not release a customer from payment obligation, nor extend the discount date.

Should the final date of payment of a bill at the net rate fall on Sunday or a holiday, the business day next following the final date shall be the last day to obtain the net rate. A net remittance received by mail after the time limit for payment at the net rate will be accepted by the City of Bradford if the envelope is postmarked on or before the final date for payment of the net amount.

Customers found to be delinquent after the final date for payment shall be subject to disconnection of their water service without additional notification or warning by the City of Bradford.

If a meter fails to register properly, or if a meter is removed to be tested or repaired, or if water is received other than through a meter, the City of Bradford reserves the right to render an estimated bill based on the best information available. (2005 Code, § 18-112)

- **18-113.** <u>Discontinuance or refusal of service</u>. The municipality shall have the right to discontinue water and/or sewer service or to refuse to connect service for a violation of, or a failure to comply with, any of the following:
 - (1) These rules and regulations;

- (2) The customer's application for service; or
- (3) The customer's contract for service.

Such right to discontinue service shall apply to all services received through a single connection or service, even though more than one (1) customer or tenant is furnished service therefrom, and even though the delinquency or violation is limited to only one such customer or tenant.

Discontinuance of service by the municipality for any cause stated in these rules and regulations shall not release the customer from liability for service already received or from liability for payments that thereafter become due under other provisions of the customer's contract. (2005 Code, § 18-113)

- **18-114.** Re-connection charge. Whenever service has been discontinued as provided for above, a re-connection charge of twenty-five dollars (\$25.00) shall be collected by the municipality before service is restored. (2005 Code, § 18-114)
- 18-115. <u>Termination of service by customer</u>. Customers who have fulfilled their contract terms and wish to discontinue service must give at least three (3) days' written notice to that effect unless the contract specifies otherwise. Notice to discontinue service prior to the expiration of a contract term will not relieve the customer from any minimum or guaranteed payment under such contract or applicable rate schedule.

When service is being furnished to an occupant of premises under a contract not in the occupant's name, the municipality reserves the right to impose the following conditions on the right of the customer to discontinue service under such a contract:

- (1) Written notice of the customer's desire for such service to be discontinued may be required; and the municipality shall have the right to continue such service for a period of not to exceed ten (10) days after receipt of such written notice, during which time the customer shall be responsible for all charges for such service. If the municipality should continue service after such ten (10) day period subsequent to the receipt of the customer's written notice to discontinue service, the customer shall not be responsible for charges for any service furnished after the expiration of the ten (10) day period.
- (2) During the ten (10) day period, or thereafter, the occupant of premises to which service has been ordered discontinued by a customer other than such occupant, may be allowed by the municipality to enter into a contract for service in the occupant's own name upon the occupant's complying with these rules and regulations with respect to a new application for service. (2005 Code, § 18-115)
- 18-116. <u>Access to customers' premises</u>. The municipality's identified representatives and employees shall be granted access to all customers' premises at all reasonable times for the purpose of reading meters, for testing,

inspecting, repairing, removing, and replacing all equipment belonging to the municipality, and for inspecting customers' plumbing and premises generally in order to secure compliance with these rules and regulations. (2005 Code, § 18-116)

18-117. <u>Inspections</u>. The municipality shall have the right, but shall not be obligated, to inspect any installation or plumbing system before water and/or sewer service is furnished or at any later time. The municipality reserves the right to refuse service or to discontinue service to any premises not meeting standards fixed by municipal ordinances regulating building and plumbing, or not in accordance with any special contract, these rules and regulations, or other requirements of the municipality.

Any failure to inspect or reject a customer's installation or plumbing system shall not render the municipality liable or responsible for any loss or damage which might have been avoided had such inspection or rejection been made. (2005 Code, § 18-117)

- 18-118. <u>Customer's responsibility for system's property</u>. Except as herein elsewhere expressly provided, all meters, service connections, and other equipment furnished by or for the municipality shall be and remain the property of the municipality. Each customer shall provide space for and exercise proper care to protect the property of the municipality on his premises. In the event of loss or damage to such property arising from the neglect of a customer to properly care for it, the cost of necessary repairs or replacements shall be paid by the customer. (2005 Code, § 18-118)
- **18-119.** <u>Customer's responsibility for violations</u>. Where the municipality furnishes water and/or sewer service to a customer, such customer shall be responsible for all violations of these rules and regulations which occur on the premises so served. Personal participation by the customer in any such violations shall not be necessary to impose such personal responsibility on him. (2005 Code, § 18-119)
- 18-120. <u>Supply and resale of water</u>. All water shall be supplied within the municipality exclusively by the municipality, and no customer shall, directly or indirectly, sell, sublet, assign, or otherwise dispose of the water or any part thereof except with written permission from the municipality. (2005 Code, § 18-120)
- 18-121. <u>Unauthorized use of or interference with water supply</u>. No person shall turn on or turn off any of the municipality's stop cocks, valves, hydrants, spigots, or fire plugs without permission or authority from the municipality. (2005 Code, § 18-121)

18-122. <u>Limited use of unmetered private fire line</u>. Where a private fire line is not metered, no water shall be used from such line or from any fire hydrant thereon, except to fight fire or except when being inspected in the presence of an authorized agent of the municipality.

All private fire hydrants shall be sealed by the municipality, and shall be inspected at regular intervals to see that they are in proper condition and that no water is being used therefrom in violation of these rules and regulations. When the seal is broken on account of fire, or for any other reason, the customer taking such service shall immediately give the municipality a written notice of such occurrence. (2005 Code, § 18-122)

- 18-123. <u>Damages to property due to water pressure</u>. The municipality shall not be liable to any customer for damages caused to his plumbing or property by high pressure, low pressure, or fluctuations in pressure in the municipality's water mains. (2005 Code, § 18-123)
- **18-124.** <u>Liability for cutoff failures</u>. The municipality's liability shall be limited to the forfeiture of the right to charge a customer for water that is not used but is received from a service line under any of the following circumstances:
- (1) After receipt of at least ten (10) days' written notice to cut off water service, the municipality has failed to cut off such service.
- (2) The municipality has attempted to cut off a service but such service has not been completely cut off.
- (3) The municipality has completely cut off a service but subsequently the cutoff develops a leak or is turned on again so that water enters the customer's pipes from the municipality's main.

Except to the extent stated above, the municipality shall not be liable for any loss or damage resulting from cutoff failures. If a customer wishes to avoid possible damage for cutoff failures, the customer shall rely exclusively on privately owned cutoffs and not on the municipality's cutoff. Also, the customer (and not the municipality) shall be responsible for seeing that his plumbing is properly drained and is kept properly drained, after his water service has been cut off. (2005 Code, § 18-124)

- 18-125. <u>Restricted use of water</u>. In times of emergencies or in times of water shortage, the municipality reserves the right to restrict the purposes for which water may be used by a customer and the amount of water which a customer may use. (2005 Code, § 18-125)
- **18-126.** <u>Interruption of service</u>. The municipality will endeavor to furnish continuous water and sewer service, but does not guarantee to the customer any fixed pressure or continuous service. The municipality shall not be liable for any damages for any interruption of service whatsoever.

In connection with the operation, maintenance, repair, and extension of the municipal water and sewer systems, the water supply may be shut off without notice when necessary or desirable, and each customer must be prepared for such emergencies. The municipality shall not be liable for any damages from such interruption of service or for damages from the resumption of service without notice after any such interruption. (2005 Code, § 18-126)

18-127. <u>Schedule of rates</u>. All water and sewer service shall be furnished under such rate schedules as the municipality may from time to time adopt by appropriate ordinance or resolution.¹ Sewer charges shall be based on sixty-two percent (62%) of the amount of water usage billed. (2005 Code, § 18-127)

18-128. <u>Restrictive use of fire hydrants</u>.² The capacity indicating color scheme that the city shall have for fire hydrants which are on the city's system shall be as follows:

$\underline{\mathrm{Color}}$	$\underline{\text{Class}}$	Flow at 20 psig residual
Green	A	1,000 gpm or more
Red	В	500 to 1,000 gpm
White	\mathbf{C}	Less than 500 gpm
(2005 Code, § 18-128)		

¹Administrative ordinances and resolutions are of record in the office of the city recorder.

²State law reference Tennessee Code Annotated, § 68-13-706.

CHAPTER 2

SUPPLEMENTARY SEWER REGULATIONS

SECTION

- 18-201. Definitions.
- 18-202. Use of public sewers required.
- 18-203. Private sewage disposal.
- 18-204. Building sewers and connections.
- 18-205. Use of the public sewers.
- 18-206. Protection from damage.
- 18-207. Powers and authority of inspectors.
- 18-208. Violations and penalty.
- **18-201.** <u>**Definitions**</u>. Unless the context specifically indicates otherwise, the meaning of terms used in this chapter shall be as follows:
- (1) "BOD" (Biochemical Oxygen Demand) shall mean the quantity of oxygen utilized in the biochemical oxidation of organic matter under standard laboratory procedure in five (5) days at twenty degrees Celsius (20°C), expressed in milligrams per liter.
- (2) "Building drain" shall mean the part of the lowest horizontal piping of a drainage system which receives the discharge from soil, waste, and other drainage pipes inside the walls of the building and conveys it to the building sewer, beginning five feet (5') (one and one-half (1.5) meters) outside the inner face of the building wall.
- (3) "Building sewer" shall mean the extension from the building drain to the public sewer or other place of disposal.
- (4) "Combined sewer" shall mean a sewer receiving both surface runoff and sewage.
- (5) "Garbage" shall mean solid wastes from the domestic and commercial preparation, cooking, and dispensing of food, and from the handling, storage, and sale of produce.
- (6) "Industrial wastes" shall mean the liquid wastes from industrial manufacturing processes, trade, or business as distinct from sanitary sewage.
- (7) "Natural outlet" shall mean any outlet into a watercourse, pond, ditch, lake, or other body of surface or groundwater.
- (8) "Person" shall mean any individual, firm, company, association, society, corporation, or group.
- (9) "pH" shall mean the logarithm of the reciprocal of the weight of hydrogen ions in grams per liter of solution.
- (10) "Properly shredded garbage" shall mean the wastes from the preparation, cooking, and dispensing of food that have been shredded to such a degree that all particles will be carried freely under the flow conditions normally

prevailing in public sewers, with no particle greater than one-half (1/2) inch (1.27 centimeters) in any dimension.

- (11) "Public sewer" shall mean a sewer in which all owners of abutting properties have equal rights, and controlled by public authority.
- (12) "Sanitary sewer" shall mean a sewer which carries sewage and to which storm, surface, and groundwaters are not intentionally admitted.
- (13) "Sewage" shall mean a combination of the water-carried wastes from residences, business buildings, institutions, and industrial establishments, together with such ground, surface, and stormwaters as may be present.
- (14) "Sewage treatment plant" shall mean any arrangement of devices and structures used for treating sewage.
- (15) "Sewage works" shall mean all facilities for collecting, pumping, treating, and disposing of sewage.
 - (16) "Sewer" shall mean a pipe or conduit for carrying sewage.
 - (17) "Shall" is mandatory; "may" is permissive.
- (18) "Slug" shall mean any discharge of water, sewage, or industrial waste which in concentration of any given constituent or in quantity of flow exceeds for any period of duration longer than fifteen (15) minutes more than five (5) times the average twenty-four (24) hour concentration or flows during normal operation.
- (19) "Storm drain" (sometimes termed "storm sewer") shall mean a sewer which carries storm and surface waters and drainage, but excludes sewage and industrial wastes, other than unpolluted cooling water.
- (20) "Superintendent" shall mean the superintendent of sewage works and/or water pollution control of the municipality, or his authorized deputy, agent, or representative.
- (21) "Suspended solids" shall mean solids that are in suspension in water, sewage, or other liquids, and which are removable by laboratory filtering.
- (22) "Watercourse" shall mean a channel in which a flow of water occurs, either continuously or intermittently. (2005 Code, § 18-201)
- **18-202.** <u>Use of public sewers required</u>. (1) It shall be unlawful for any person to place, deposit, or permit to be deposited in any unsanitary manner on public or private property within the municipality, or in any area under its jurisdiction, any human or animal excrement, garbage, or other objectionable waste.
- (2) It shall be unlawful to discharge to any natural outlet within the municipality, or in any area under its jurisdiction, any sewage or other polluted waters, except where suitable treatment has been provided in accordance with subsequent provisions of this chapter.
- (3) Except as hereinafter provided, it shall be unlawful to construct or maintain any privy, privy vault, septic tank, cesspool, or other facility intended or used for the disposal of sewage.

- (4) The owner of all houses, buildings, or properties used for human occupancy, employment, recreation, or other purposes, situated within the municipality and abutting on any street, alley, or right-of-way, in which there is now located or may in the future be located, a public sanitary or combined sewer of the municipality, is hereby required at his expense to install suitable toilet facilities therein, and, to connect such facilities directly with the proper public sewer in accordance with the provisions of this chapter, within ninety (90) days after date of official notice to do so, provided that said public sewer is within two hundred feet (200') of the property line. (2005 Code, § 18-202)
- 18-203. <u>Private sewage disposal</u>. The disposal of sewage by means other than the use of the sanitary sewage system shall be in accordance with local and state laws. The disposal of sewage by private disposal systems shall be permissible only in those instances where service from the sanitary sewage system is not available. (2005 Code, § 18-203)
- **18-204.** Building sewers and connections. (1) No unauthorized person shall uncover, make any connections with or opening into, use, alter, or disturb any public sewer or appurtenance thereof without first obtaining a written permit from the superintendent.
 - (2) There shall be two (2) classes of building sewer permits:
 - (a) For residential and commercial service; and
- (b) For service to establishments producing industrial wastes. In either case, the owner or his agent shall make application on a special form furnished by the municipality. The permit applicator shall be supplemented by any plans, specifications, or other information considered pertinent in the judgment of the superintendent.
- (3) All costs and expenses incident to the installation and connection of the building sewer shall be borne by the owner. The owner shall indemnify the municipality from any loss or damage that may directly or indirectly be occasioned by the installation of the building sewer.
- (4) A separate and independent building sewer shall be provided for every building; except where one (1) building stands at the rear of another on an interior lot and no private sewer is available or can be constructed to the rear building through an adjoining alley, court, yard, or driveway, the building sewer from the front building may be extended to the rear building and the whole considered as one building sewer.
- (5) Old building sewers may be used in connection with new buildings only when they are found, on examination and test by the superintendent, to meet all requirements of this chapter.
- (6) The size, slope, alignment, materials of construction of a building sewer, and the methods to be used in excavating, placing of the pipe, jointing, testing, and backfilling the trench, shall all conform to the requirements of the building and plumbing code or other applicable rules and regulations of the

municipality. In the absence of code provisions or in amplification thereof, the materials and procedures set forth in appropriate specifications of the *A.S.T.M.* and *W.P.C.F. Manual of Practice No. 9* shall apply.

- (7) Whenever possible, the building sewer shall be brought to the building at an elevation below the basement floor. In all buildings in which any building drain is too low to permit gravity flow to the public sewer, sanitary sewage carried by such building drain shall be lifted by an approved means and discharged to the building sewer.
- (8) No person shall make connection of roof downspouts, exterior foundation drains, areaway drains, or other sources of surface runoff or groundwater to a building sewer or building drain which in turn is connected directly or indirectly to a public sanitary sewer.
- (9) The connection of the building sewer into the public sewer shall conform to the requirements of the building and plumbing code or other applicable rules and regulations of the municipality, or the procedures set forth in appropriate specifications of the *A.S.T.M.* and the *W.P.C.F. Manual of Practice No. 9.* All such connections shall be made gastight and watertight. Any deviation from the prescribed procedures and materials must be approved by the superintendent before installation.
- (10) The applicant for the building sewer permit shall notify the superintendent when the building sewer is ready for inspection and connection to the public sewer. The connection shall be made under the supervision of the superintendent or his representative.
- (11) All excavations for building sewer installations shall be adequately guarded with barricades and lights so as to protect the public from hazard. Streets, sidewalks, parkways, and other public property disturbed in the course of the work shall be restored in a manner satisfactory to the municipality. (2005 Code, § 18-204)
- **18-205.** <u>Use of the public sewers</u>. (1) No person shall discharge or cause to be discharged any stormwater, surface water, groundwater, roof runoff, subsurface drainage, uncontaminated cooling water, or unpolluted industrial process waters to any sanitary sewer.
- (2) Stormwater and all other unpolluted drainage shall be discharged to such sewers as are specifically designated as storm sewers, or to a natural outlet approved by the Tennessee Stream Pollution Control Board. Industrial cooling water or unpolluted process waters may be discharged, on approval of the Tennessee Stream Pollution Control Board, to a storm sewer or natural outlet.
- (3) No person shall discharge or cause to be discharged any of the following described waters or wastes to any public sewers:
 - (a) Any gasoline, benzene, naphtha, fuel oil, or other flammable or explosive liquid, solid or gas.

- (b) Any waters or wastes containing toxic or poisonous solids, liquids, or gases in sufficient quantity, either singly or by interaction with other wastes, to injure or interfere with any sewage treatment process, constitute a hazard to humans or animals, create a public nuisance, or create any hazard in the receiving waters of the sewage treatment plant.
- (c) Any waters or wastes having a pH lower than 5.5, or having any other corrosive property capable of causing damage or hazard to structures, equipment, and personnel of the sewage works.
- (d) Solid or viscous substances in quantities or of such size capable of causing obstruction to the flow in sewers, or other interference with the proper operation of the sewage works such as, but not limited to, ashes, cinders, sand, mud, straw, shavings, metal, glass, rags, feathers, tar, plastics, wood, unground garbage, whole blood, paunch manure, hair and fleshings, entrails and paper dishes, cups, milk containers, etc. either whole or ground by garbage grinders.
- (4) No person shall discharge or cause to be discharged the following described substances, materials, waters, or wastes if it appears likely in the opinion of the superintendent that such wastes can harm either the sewers, sewage treatment process, or equipment, have an adverse effect on the receiving stream, or can otherwise endanger life, limb, public property, or constitute a nuisance. In forming his opinion as to the acceptability of these wastes, the superintendent will give consideration to such factors as the quantities of subject wastes in relation to flows and velocities in the sewers, materials of construction of the sewers, nature of the sewage treatment process, capacity of the sewage treatment plant, degree of treatability of wastes in the sewage treatment plant, and other pertinent factors. The substances prohibited are:
 - (a) Any liquid or vapor having a temperature higher than one hundred fifty degrees Fahrenheit (150°F (sixty-five degrees Celsius (65°C)).
 - (b) Any water or waste containing fats, wax, grease, or oils, whether emulsified or not, in excess of one hundred (100) mg/l or containing substances which may solidify or become viscous at temperatures between thirty two (32) and one hundred fifty degrees Fahrenheit (150°F) (0 and 65°C).
 - (c) Any garbage that has not been properly shredded. The installation and operation of any garbage grinder equipped with a motor of three-fourths (3/4) horsepower (0.76 hp metric) or greater shall be subject to the review and approval of the superintendent.
 - (d) Any waters or wastes containing a strong acid iron pickling wastes, or concentrated plating solutions whether neutralized or not.
 - (e) Any waters or wastes containing iron, chromium, copper, zinc, cyanide, and similar objectionable or toxic substances; or wastes exerting an excessive chlorine requirement, to such degree that any such material received in the composite sewage at the sewage treatment works

exceeds the limits established by the superintendent and/or the Division of Sanitary Engineering, Tennessee Department of Environment and Conservation, for such materials.

- (f) Any waters or wastes containing phenols or other taste- or odor-producing substances, in such concentrations exceeding limits which may be established by the superintendent as necessary, after treatment of the composite sewage, to meet the requirements of the state, federal, or other public agencies of jurisdiction for such discharge to the receiving waters.
- (g) Any radioactive wastes or isotopes of such half-life or concentration as may exceed limits established by the superintendent in compliance with applicable state or federal regulations.
 - (h) Any waters or wastes having a pH in excess of 9.5.
 - (i) Materials which exert or cause:
 - (i) Unusual concentrations of inert suspended solids (such as, but not limited to, Fuller's earth, lime slurries, and lime residues) or of dissolved solids (such as, but not limited to, sodium chloride and sodium sulfate).
 - (ii) Excessive discoloration (such as, but not limited to, dye wastes and vegetable tanning solutions).
 - (iii) Unusual BOD (above three hundred (300) mg/l), chemical oxygen demand, or chlorine requirement in such quantities as to constitute a significant load on the sewage treatment works.
 - (iv) Unusual volume of flow or concentration of wastes constituting "slugs" and defined herein.
- (j) Waters or wastes containing substances which are not amenable to treatment or reduction by the sewage treatment processes employed, or are amenable to treatment only to such degree that the sewage treatment plant effluent cannot meet the requirements of other agencies having jurisdiction over discharge to the receiving waters.
- (k) Waters or wastes containing suspended solids in excess of 300 mg/l.
- (5) If any waters or wastes are discharged, or are proposed to be discharged to the public sewers, which waters contain the substances or possess the characteristics enumerated in subsection (4) of this section, and which in the judgment of the superintendent, and/or the Division of Sanitary Engineering, Tennessee Department of Environment and Conservation, may have a deleterious effect upon the sewage works, processes, equipment, or receiving waters, or which otherwise create a hazard to life or constitute a public nuisance, the superintendent may:
 - (a) Reject the wastes:
 - (b) Require pretreatment to an acceptable condition for discharge to the public sewers;

- (c) Require control over the quantities and rates and discharge; and/or
- (d) Require payment to cover the added cost of handling and treating the wastes not covered by existing taxes or sewer charges under the provisions of chapter 1.

If the superintendent permits the pretreatment or equalization of waste flows, the design and installation of the plants and equipment shall be subject to the review and approval of the superintendent, and the Tennessee Department of Environment and Conservation, and subject to the requirements of all applicable codes, ordinances, and laws.

- (6) Grease, oil, and sand interceptors shall be provided when, in the opinion of the superintendent, they are necessary for the proper handling of liquid wastes containing grease in excessive amounts, or any flammable wastes, sand, or other harmful ingredients; except that such interceptors shall not be required for private living quarters or dwelling units. All interceptors shall be of a type and capacity approved by the superintendent, and shall be so located as to be readily and easily accessible for cleaning and inspection.
- (7) Where preliminary treatment or flow-equalizing facilities are provided for any waters or wastes, they shall be maintained continuously in satisfactory and effective operation by the owner at his expense.
- (8) When required by the superintendent, the owner of any property serviced by a building sewer carrying industrial wastes shall install a suitable control manhole together with such necessary meters and other appurtenances in the building sewer to facilitate observation, sampling, and measurement of the wastes. Such manhole, when required, shall be accessibly and safely located, and shall be constructed in accordance with plans approved by the superintendent. The manhole shall be installed by the owner at his expense, and shall be maintained by him so as to be safe and accessible at all times.
- All measurements, tests, and analyses of the characteristics of waters and wastes to which reference is made in this chapter shall be determined in accordance with the latest edition of Standard Methods for the Examination of Water and Wastewater, published by the American Public Health Association and shall be determined at the control manhole provided, or upon suitable samples taken at said control manhole. In the event that no special manhole has been required, the control manhole shall be considered to be the nearest downstream manhole in the public sewer to the point at which the building sewer is connected. Sampling shall be carried out by customarily accepted methods to reflect the effect of constituent upon the sewage works and to determine the existence of hazards to life, limb, and property. (The particular analyses involved will determine whether a twenty-four (24) hour composite of all outfalls of a premises is appropriate or whether a grab sample or samples should be taken. Normally, but not always, BOD and suspended solids analyses are obtained from twenty-four (24) hour composites of all outfalls whereas pHs are determined from periodic grab samples.)

- (10) No statement contained in this section shall be construed as preventing any special agreement or arrangement between the municipality and any industrial concern whereby an industrial waste of unusual strength or character may be accepted by the municipality for treatment, subject to payment therefor, by the industrial concern. (2005 Code, § 18-205)
- **18-206.** Protection from damage. No unauthorized person shall maliciously, willfully, or negligently break, damage, destroy, uncover, deface, or tamper with any structure, appurtenance, or equipment which is a part of the sewage works. Any person violating this provision shall be subject to immediate arrest under charge of disorderly conduct. (2005 Code, § 18-206)
- 18-207. Powers and authority of inspectors. (1) The superintendent and other duly authorized employees of the municipality bearing proper credentials and identification shall be permitted to enter all properties for the purposes of inspection, observation, measurement, sampling, and testing in accordance with the provisions of this chapter. The superintendent or his representatives shall have no authority to inquire into any processes including metallurgical, chemical, oil, refining, ceramic, paper, or other industries beyond that point having a direct bearing on the kind and source of discharge to the sewers or waterways or facilities for waste treatment.
- (2) While performing the necessary work on private properties referred to in subsection (1) of this section, the superintendent or duly authorized employees of the municipality shall observe all safety rules applicable to the premises established by the company and the company shall be held harmless for injury or death to the municipal employees and the municipality shall indemnify the company against loss or damage to its property by municipal employees and against liability claims and demands for personal injury or property damage asserted against the company and growing out of the gauging and sampling operation, except as such may be caused by negligence or failure of the company to maintain safe conditions as required in § 18-205(8).
- (3) The superintendent and other duly authorized employees of the municipality bearing proper credentials and identification shall be permitted to enter all private properties through which the municipality holds a duly negotiated easement for the purposes of, but not limited to, inspection, observation, measurement, sampling, repair, and maintenance of any portion of the sewage works lying within said easement. All entry and subsequent work, if any, on said easement, shall be done in full accordance with the terms of the duly negotiated easement pertaining to the private property involved. (2005 Code, § 18-207)
- 18-208. <u>Violations and penalty</u>. (1) Any person found to be violating any provision of this chapter except § 18-206 shall be served by the municipality with written notice stating the nature of the violation and providing a

reasonable time limit for the satisfactory correction thereof. The offender shall, within the period of time stated in such notice, permanently cease all violations.

- (2) Any person who shall continue any violation beyond the time limit provided for in subsection (1) of this section shall be guilty of a misdemeanor, and on conviction thereof shall be fined under the general penalty clause for this municipal code of ordinances.
- (3) Any person violating any of the provisions of this chapter shall become liable to the municipality for any expense, loss, or damage occasioned the municipality by reason of such violation. (2005 Code, § 18-208)

CHAPTER 3

SEWAGE AND HUMAN EXCRETA DISPOSAL¹

SECTION

- 18-301. Definitions.
- 18-302. Places required to have sanitary disposal methods.
- 18-303. When a connection to the public sewer is required.
- 18-304. When a septic tank shall be used.
- 18-305. Registration and records of septic tank cleaners, etc.
- 18-306. Use of pit privy or other method of disposal.
- 18-307. Approval and permit required for septic tanks, privies, etc.
- 18-308. Owner to provide disposal facilities.
- 18-309. Occupant to maintain disposal facilities.
- 18-310. Only specified methods of disposal to be used.
- 18-311. Discharge into watercourses restricted.
- 18-312. Pollution of ground water prohibited.
- 18-313. Enforcement of chapter.
- 18-314. Carnivals, circuses, etc.
- 18-315. Violations and penalty.
- **18-301.** <u>**Definitions**</u>. The following definitions shall apply in the interpretation of this chapter.
- (1) "Accessible sewer." A public sanitary sewer located in a street or alley abutting on the property in question or otherwise within two hundred feet (200') of any boundary of said property measured along the shortest available right-of-way.
- (2) "Approved septic tank system." A watertight covered receptacle of monolithic concrete, either precast or cast in place, constructed according to plans approved by the health officer. Such tanks shall have a capacity of not less than seven hundred fifty (750) gallons and in the case of homes with more than two (2) bedrooms the capacity of the tank shall be in accordance with the recommendations of the Tennessee Department of Environment and Conservation as provided for in the *Tennessee Compilation of Rules and Regulations*, chapter 0400-48-01. A minimum liquid depth of four feet (4') should be provided with a minimum depth of air space above the liquid of one foot (1'). The septic tank dimensions should be such that the length from inlet to outlet is at least twice but not more than three (3) times the width. The liquid depth should not exceed five feet (5'). The discharge from the septic tank shall be disposed of in such a manner that it may not create a nuisance on the

Plumbing code: title 12, chapter 2.

¹Municipal code reference

surface of the ground or pollute the underground water supply, and such disposal shall be in accordance with recommendations of the health officer as determined by acceptable soil percolation data.

- (3) "Health officer." The person duly appointed to such position having jurisdiction, or any person or persons authorized to act as his agent.
- (4) "Human excreta." The bowel and kidney discharges of human beings.
- (5) "Other approved method of sewage disposal." Any privy, chemical toilet, or other toilet device (other than a sanitary sewer, septic tank, or sanitary pit privy as described above) the type, location, and construction of which have been approved by the health officer.
- (6) "Sanitary pit privy." A privy having a fly-tight floor and seat over an excavation in earth, located and constructed in such a manner that flies and animals will be excluded, surface water may not enter the pit, and danger of pollution of the surface of the ground or the underground water supply will be prevented.
- (7) "Sewage." All water-carried human and household wastes from residences, buildings, or industrial establishments.
- (8) "Watercourse." Any natural or artificial drain which conveys water either continuously or intermittently. (2005 Code, § 18-301, modified)
- 18-302. <u>Places required to have sanitary disposal methods</u>. Every residence, building, or place where human beings reside, assemble, or are employed within the corporate limits shall be required to have a sanitary method for disposal of sewage and human excreta. (2005 Code, § 18-302)
- 18-303. When a connection to the public sewer is required. Wherever an accessible sewer exists and water under pressure is available, approved plumbing facilities shall be provided and the wastes from such facilities shall be discharged through a connection to said sewer made in compliance with the requirements of the official responsible for the public sewerage system. On any lot or premises accessible to the sewer no other method of sewage disposal shall be employed. (2005 Code, § 18-303)
- 18-304. When a septic tank shall be used. Wherever water-carried sewage facilities are installed and their use is permitted by the health officer, and an accessible sewer does not exist, the wastes from such facilities shall be discharged into an approved septic tank system.

No septic tank or other water-carried sewage disposal system except a connection to a public sewer shall be installed without the approval of the health officer or his duly appointed representative. The design, layout, and construction of such systems shall be in accordance with specifications approved by the health officer and the installation shall be under the general supervision of the department of health. (2005 Code, § 18-304)

- 18-305. Registration and records of septic tank cleaners, etc. Every person, firm, or corporation who operates equipment for the purpose of removing digested sludge from septic tanks, cesspools, privies, and other sewage disposal installations on private or public property must register with the health officer and furnish such records of work done within the corporate limits as may be deemed necessary by the health officer. (2005 Code, § 18-305)
- 18-306. <u>Use of pit privy or other method of disposal</u>. Wherever a sanitary method of human excreta disposal is required under § 18-302 and water-carried sewage facilities are not used, a sanitary pit privy or other approved method of disposal shall be provided. (2005 Code, § 18-306)
- 18-307. Approval and permit required for septic tanks, privies, etc. Any person, firm, or corporation proposing to construct a septic tank system, privy, or other sewage disposal facility, requiring the approval of the health officer under this chapter, shall before the initiation of construction obtain the approval of the health officer for the design and location of the system and secure a permit from the health officer for such system. (2005 Code, § 18-307)
- **18-308.** Owner to provide disposal facilities. It shall be the duty of the owner of any property upon which facilities for sanitary sewage or human excreta disposal are required by § 18-302, or the agent of the owner to provide such facilities. (2005 Code, § 18-308)
- 18-309. Occupant to maintain disposal facilities. It shall be the duty of the occupant, tenant, lessee, or other person in charge to maintain the facilities for sewage disposal in a clean and sanitary condition at all times and no refuse or other material which may unduly fill up, clog, or otherwise interfere with the operation of such facilities shall be deposited therein. (2005 Code, § 18-309)
- **18-310.** Only specified methods of disposal to be used. No sewage or human excreta shall be thrown out, deposited, buried, or otherwise disposed of, except by a sanitary method of disposal as specified in this chapter. (2005 Code, § 18-310)
- **18-311.** Discharge into watercourses restricted. No sewage or excreta shall be discharged or deposited into any lake or watercourse except under conditions specified by the health officer and specifically authorized by the Tennessee Stream Pollution Control Board. (2005 Code, § 18-311)
- **18-312. Pollution of ground water prohibited**. No sewage, effluent from a septic tank, sewage treatment plant, or discharges from any plumbing

facility shall empty into any well, either abandoned or constructed for this purpose, cistern, sinkhole, crevice, ditch, or other opening either natural or artificial in any formation which may permit the pollution of ground water. (2005 Code, § 18-312)

- 18-313. Enforcement of chapter. It shall be the duty of the health officer to make an inspection of the methods of disposal of sewage and human excreta as often as is considered necessary to ensure full compliance with the terms of this chapter. Written notification of any violation shall be given by the health officer to the person or persons responsible for the correction of the condition, and correction shall be made within forty-five (45) days after notification. If the health officer shall advise any person that the method by which human excreta and sewage is being disposed of constitutes an immediate and serious menace to health, such person shall at once take steps to remove the menace. Failure to remove such menace immediately shall be punishable under the general penalty clause for this code. However, such person shall be allowed the number of days herein provided within which to make permanent correction. (2005 Code, § 18-313)
- 18-314. Carnivals, circuses, etc. Whenever carnivals, circuses, or other transient groups of persons come within the corporate limits such groups of transients shall provide a sanitary method for disposal of sewage and human excreta. Failure of a carnival, circus, or other transient group to provide such sanitary method of disposal and to make all reasonable changes and corrections proposed by the health officer shall constitute a violation of this section. In these cases the violator shall not be entitled to the notice of forty-five (45) days provided for in the preceding section. (2005 Code, § 18-314)
- 18-315. <u>Violations and penalty</u>. Any person, persons, firm, association, or corporation or agent thereof, who shall fail, neglect, or refuse to comply with the provisions of this chapter shall be deemed guilty of a misdemeanor and shall be punishable under the general penalty clause for this code. (2005 Code, § 18-315)

CHAPTER 4

SEWER USE ORDINANCE

SECTION

- 18-401. General provisions.
- 18-402. Abbreviations.
- 18-403. Connection to public sewers.
- 18-404. Private domestic wastewater disposal.
- 18-405. Regulation of holding tank waste disposal.
- 18-406. Application for domestic wastewater discharge and industrial wastewater discharge permits.
- 18-407. Discharge regulations.
- 18-408. Industrial user monitoring, inspection reports, records access, and safety.
- 18-409. Enforcement and abatement.
- 18-410. Fees and billing.
- 18-411. Validity.
- 18-412. Violations and penalty.
- **18-401.** <u>General provisions</u>. (1) <u>Purpose and policy</u>. This chapter sets forth uniform requirements for the disposal of wastewater in the service area of the City of Bradford, Tennessee, wastewater treatment system. The objectives of this chapter are:
 - (a) To protect the public health;
 - (b) To provide problem free wastewater collection and treatment service:
 - (c) To prevent the introduction of pollutants into the municipal wastewater treatment system, which will interfere with the system operation, will cause the city's discharge to violate its National Pollutant Discharge Elimination System (NPDES) permit or other applicable state requirements, will cause physical damage to the wastewater treatment system facilities;
 - (d) To provide for full and equitable distribution of the cost of the wastewater treatment system:
 - (e) To enable the City of Bradford to comply with the provisions of the Federal Clean Water Act, the general pretreatment regulations (40 CFR part 403), and other applicable federal and state laws and regulations; and
 - (f) To improve the opportunity to recycle and reclaim wastewaters and sludges from the wastewater treatment system.

In meeting these objectives, this chapter provides that all persons in the service area of the City of Bradford must have adequate wastewater treatment either in the form of a connection to the municipal wastewater treatment system

or, where the system is not available, an appropriate private disposal system. The ordinance also provides for the issuance of permits to system users, for the regulations of wastewater discharge volume and characteristics, for monitoring and enforcement activities; and for the setting of fees for the full and equitable distribution of costs resulting from the operation, maintenance, and capital recovery of the wastewater treatment system and from other activities required by the enforcement and administrative program established herein.

This chapter shall apply to the City of Bradford, Tennessee, and to persons outside the city who are, by contract or agreement with the city users of the municipal wastewater treatment system. Except as otherwise provided herein, the water and sewer superintendent of the City of Bradford shall administer, implement, and enforce the provisions of this chapter.

- (2) <u>Definitions</u>. Unless the context specifically indicates otherwise, the following terms and phrases, as used in this chapter, shall have the meanings hereinafter designated:
 - (a) "Act" or "the Act." The Federal Water Pollution Control Act, also known as the Clean Water Act, as amended 33 U.S.C. §§ 1251, et seq.
 - (b) "Approval authority." The director in an NPDES state with an approved state pretreatment program and the administrator of the EPA in a non-NPDES state or NPDES state without an approved state pretreatment program.
 - (c) "Authorized representative of industrial user." An authorized representative of an industrial user may be:
 - (i) A principal executive officer of at least the level of vice-president, if the industrial user is a corporation;
 - (ii) A general partner or proprietor if the industrial user is a partnership or proprietorship, respectively; or
 - (iii) A duly authorized representative of the individual designated above if such representative is responsible for the overall operation of the facilities from which the indirect discharge originates.
 - (d) "Biochemical Oxygen Demand (BOD)." The quantity of oxygen utilized in the biochemical oxidation of organic matter under standard laboratory procedure, for five (5) days at twenty degrees centigrade (20°C) expressed in terms of weight and concentration (milligrams per liter (mg/l)).
 - (e) "Building sewer." A sewer conveying wastewater from the premises of a user to the POTW.
 - (f) "Categorical standards." The national categorical pretreatment standards or pretreatment standard.
 - (g) "City." The City of Bradford or the board of mayor and aldermen, City of Bradford, Tennessee.
 - (h) "Compatible pollutant." Shall mean BOD, suspended solids, pH, fecal coliform bacteria, and such additional pollutants as are now, or

may in the future, specified and controlled in the city's NPDES permit for its wastewater treatment works where sewer works have been designed and used to reduce or remove such pollutants.

- (i) "Control authority." The term "control authority" shall refer to the "approval authority," defined hereinabove; or the superintendent if the city has an approved pretreatment program under the provisions of 40 CFR 403.11.
- (j) "Cooling water." The water discharge from any use such as air conditioning, cooling, or refrigeration, or to which the only pollutant added is heat.
- (k) "Customer." Any individual, partnership, corporation, association, or group who received sewer service from the city under either an express or implied contract requiring payment to the city for such service.
- (l) "Direct discharge." The discharge of treated or untreated wastewater directly to the waters of the State of Tennessee.
- (m) "Domestic wastewater." Wastewater that is generated by a single family, apartment or other dwelling unit or dwelling unit equivalent containing sanitary facilities for the disposal of wastewater and used for residential purposes only.
- (n) "Environmental Protection Agency" or "EPA." The U.S. Environmental Protection Agency, or where appropriate, their term may also be used as a designation for the administrator or other duly authorized official of the said agency.
- (o) "Garbage." Solid wastes from the domestic and commercial preparation, cooking, and dispensing of food, and from the handling, storage, and sale of produce.
- (p) "Grab sample." A sample which is taken from a waste stream on a one (1) time basis with no regard to the flow in the waste stream and without consideration of time.
- (q) "Holding tank waste." Any waste from holding tanks such as vessels, chemical toilets, campers, trailers, septic tanks, and vacuum-pump tank trucks.
- (r) "Incompatible pollutant." Any pollutant which is not a "compatible pollutant" as defined in this section.
- (s) "Indirect discharge." The discharge or the introduction of non-domestic pollutants from any source regulated under section 307(b) or (c) of the Act, (33 U.S.C. 1317), into the POTW (including holding tank waste discharged into the system).
- (t) "Industrial user." A source of indirect discharge which does not constitute a "discharge of pollutants" under regulations issued pursuant to section 402 of the Act (33 U.S.C. 1342).
- (u) "Interference." The inhibition or disruption of the municipal wastewater treatment processes or operations which contributes to a

violation of any requirement of the city's NPDES permit. The term includes prevention of sewage sludge use or disposal by the POTW in accordance with 405 of the Act, (33 U.S.C. 1345) or any criteria, guidelines, or regulations developed pursuant to the Solid Waste Disposal Act (SWDA), the Clean Air Act, the Toxic Substances Control Act, or more stringent state criteria (including those contained in any state sludge management plan prepared pursuant to title IV of SWDA) applicable to the method of disposal or use employed by the municipal wastewater treatment system.

- (v) "National categorical pretreatment standard or pretreatment standard." Any regulation containing pollutant discharge limits promulgated by the EPA in accordance with section 307(b) and (c) of the Act (33 U.S.C. 1347) which applies to a specific category of industrial users.
- (w) "Natural outlet." Any outlet into a watercourse, pond, ditch, lake, or other body of surface ground water.
- (x) "NPDES (National Pollution Discharge Elimination System." The program for issuing, conditioning, and denying permits for the discharge of pollutants from point sources into navigable waters, the contiguous zone, and the oceans pursuant to section 402 of the Federal Water Pollution Control Act as amended.
- (y) "New source." Any source, the construction of which is commenced after the publication of proposed regulations prescribing a section 307(c) (33 U.S.C. 1317) categorical pretreatment standard which will be applicable to such source, if such standard if thereafter promulgated within one hundred twenty (120) days of proposal in the federal register. Where the standard is promulgated later than one hundred twenty (120) days after proposal, a new source means any source, the construction of which is commenced after the date of promulgation of the standard.
- (z) "Person." Any individual, partnership, co-partnership, firm, company, corporation, association, joint stock company, trust, estate, governmental entity or any other legal entity, or their legal representatives, agents, or assigns. The masculine gender shall include the feminine and the singular shall include the plural where indicated by the context.
- (aa) "pH." The logarithm (base 10) of the reciprocal of the concentration of hydrogen ions expressed in grams per liter of solution.
- (bb) "Pollutant." Any dredged spoil, solid waste, incinerator residue, sewage, garbage, sewage sludge, munitions, chemical substances, biological materials, radioactive materials, heat, wrecked or discharged equipment, rock, sand, cellar dirt, and industrial, municipal, and agricultural waste discharged into water.

- (cc) "Pollution." The man-made or man-induced alteration of the chemical, physical, biological, and radiological integrity of water.
- (dd) "Pretreatment or treatment." The reduction of the amount of pollutants, the elimination of pollutants, or the alteration of the nature of pollutant properties in wastewater to a less harmful state prior to or in lieu of discharging or otherwise introducing such pollutants into a POTW. The reduction or alteration can be obtained by physical, chemical, or biological processes, or process changes or other means, except as prohibited by 40 CFR section 40.36(d).
- (ee) "Pretreatment requirements." Any substantive or procedural requirement related to pretreatment other than a national pretreatment standard imposed on an industrial user.
- (ff) "Publicly owned treatment works (POTW)." A treatment works as defined by section 212 of the Act, (33 U.S.C. 1292) which is owned in this instance by the city. This definition includes any sewers that convey wastewater to the POTW treatment plant, but does not include pipes, sewers or other conveyances not connected to a facility providing treatment. For the purposes of this chapter, "POTW" shall also include any sewers that convey wastewaters to the POTW from persons outside the (city), who are, by contract or agreement with the (city) users of the (city's) POTW.
- (gg) "POTW treatment plant." That portion of the POTW designed to provide treatment to wastewater.
 - (hh) "Shall" is mandatory; "may" is permissive.
- (ii) "Significant industrial user." Any industrial user of the city's wastewater disposal system who:
 - (i) Has a discharge flow of twenty-five thousand (25,000) gallons or more per average work day;
 - (ii) Has a flow greater than five percent (5%) of the flow in the city's wastewater treatment system; or
 - (iii) Has in his wastes toxic pollutants as defined pursuant to section 307 of the Act of (state) statutes and rules or the U.S. Environmental Protection Agency (EPA) to have significant impact, either singly or in combination with other contributing industries, on the wastewater treatment system, the quality of sludge, the system's effluent quality, or air emissions generated by the system.
- (jj) "Slug." Any discharge of water, sewage, or industrial waste which in concentration of any given constituent or in quantity of flow exceeds for any period of duration longer than fifteen (15) minutes more than five (5) times the average twenty-four (24) hour concentrations of flows during normal operation or any discharge of whatever duration that causes the sewer to overflow or back up in an objectionable way or any

discharge of whatever duration that interferes with the proper operation of the wastewater treatment facilities or pumping stations.

- (kk) "State." The State of Tennessee.
- (ll) "Standard Industrial Classification (SIC)." A classification pursuant to the *Standard Industrial Classification Manual* issued by the Executive Office of the President, Office of Management and Budget, 1972.
- (mm) "Stormwater." Any flow occurring during or following any form of natural precipitation and resulting therefrom.
- (nn) "Storm sewer or storm drain." A pipe or conduit which carries storm and surface waters and drainage, but excludes sewage and industrial wastes. It may, however, carry cooling waters and unpolluted waters, upon approval of the superintendent.
- (oo) "Suspended solids." The total suspended matter that floats on the surface of, or is suspended in, water, wastewater, or other liquids and which is removable by laboratory filtering.
- (pp) "Superintendent." The person designated by the city to supervise the operation of the publicly owned treatment works and who is charged with certain duties and responsibilities by this chapter, or his duly authorized representative.
- (qq) "Toxic pollutant." Any pollutant or combination of pollutants listed as toxic in regulations promulgated by the Administrator of the Environmental Protection Agency under the provision of CWA 307(a) or other Acts.
- (rr) "Twenty-four (24) hour flow proportional composite sample." A sample consisting of several sample portions collected during a twenty-four (24) hour period in which the portions of a sample are proportioned to the flow and combined to form a representative sample.
- (ss) "User." Any person who contributes, causes or permits the contribution of wastewater into the city's POTW.
- (tt) "Wastewater." The liquid and water-carried industrial or domestic wastes from dwellings, commercial buildings, industrial facilities, and institutions, whether treated or untreated, which is contributed into or permitted to enter the POTW.
- (uu) "Waters of the state." All streams, lakes, ponds, marshes, watercourses, waterways, wells, springs, reservoirs, aquifers, irrigation systems, drainage systems, and all other bodies or accumulations of water, surface or underground, natural or artificial, public or private, that are contained within, flow through, or border upon the state or any portion thereof. (2005 Code, § 18-401)
- **18-402.** <u>Abbreviations</u>. The following abbreviations shall have the designated meanings:
 - (1) BOD Biochemical Oxygen Demand.

- (2) CFR Code of Federal Regulations.
- (3) COD Chemical Oxygen Demand.
- (4) EPA Environmental Protection Agency.
- (5) 1 Liter.
- (6) mg Milligrams.
- (7) mg/l Milligrams per liter.
- (8) NPDES National Pollutant Discharge Elimination System.
- (9) POTW Publicly Owned Treatment Works.
- (10) SIC Standard Industrial Classification.
- (11) SWDA Solid Waste Disposal Act, 42 U.S.C. §§ 6901 et seq.
- (12) USC United States Code.
- (13) TSS Total Suspended Solids. (2005 Code, § 18-402)
- **18-403.** Connection to public sewers. (1) Requirements for proper wastewater disposal. (a) It shall be unlawful for any person to place, deposit, or permit to be deposited in any unsanitary manner on public or private property within the service area of the City of Bradford, any human or animal waste, garbage, or other objectionable waste.
- (b) It shall be unlawful to discharge to any waters of the state within the service area of the City of Bradford any sewage or other polluted waters, except where suitable treatment has been provided in accordance with subsequent provisions of this chapter.
- (c) Except as hereinafter provided, it shall be unlawful to construct or maintain any privy, privy vault, septic tank, cesspool, or other facility intended or used for the disposal of sewage.
- (d) Except as provided in § 18-403(1)(e) below, the owner of all houses, buildings, or properties used for human occupancy, employment, recreation, or other purposes situated within the service area and abutting on any street, alley, or right-of-way in which there is now located or may in the future be located a sanitary sewer in the service area, is hereby required at his expense to install suitable toilet facilities therein, and to connect such facilities directly with the proper public sewer in accordance with the provisions of this chapter, within sixty (60) days after date of official notice to do so, provided that said public sewer is within five hundred feet (500') of the building drain as defined herein.
- (e) The owner of a manufacturing facility may discharge wastewater to the waters of the state, provided that he obtains an NPDES permit and meets all requirements of the Federal Clean Water Act, the NPDES permit, and any other applicable local, state, or federal statutes and regulations.
- (f) Where a public sanitary sewer is not available under the provisions of subsection (1)(d) above, the building sewer shall be connected to a private sewage disposal system complying with the provisions of § 18-404 of this chapter.

- (2) <u>Physical connection public sewer</u>. (a) No unauthorized person shall uncover, make any connections with or opening into, use, alter, or disturb any public sewer or appurtenance thereof without first obtaining a written permit from the superintendent as required by § 18-406 of this chapter.
- (b) All costs and expenses incident to the installation, connection, and inspection of the building sewer shall be borne by the owner. The owner shall indemnify the city from any loss or damage that may directly or indirectly be occasioned by the installation of the building sewer.
- (c) A separate and independent building sewer shall be provided for every building; except where one (1) building stands at the rear of another on an interior lot and no private sewer is available or can be constructed to the rear building through an adjoining alley, court, yard, or driveway, the building sewer from the front building may be extended to the rear building and the whole considered as one (1) building sewer.
- (d) Old building sewers may be used in connection with new buildings only when they are found, on examination and tested by the superintendent to meet all requirements of this chapter. All others must be sealed to the specifications of the superintendent.
 - (e) Building sewers shall conform to the following requirements:
 - (i) The minimum size of a building sewer shall be four inches (4").
 - (ii) The minimum depth of a building sewer shall be eighteen inches (18").
 - (iii) Four inch (4") building sewers shall be laid on a grade greater than one-eighth inch (1/8") per foot. Larger building sewers shall be laid on a grade that will produce a velocity when flowing full of at least two feet (2') per second.
 - (iv) Slope and alignment of all building sewers shall be neat and regular.
 - (v) Building sewers shall be constructed only of:
 - (A) Concrete or clay sewer pipe using rubber or neoprene compression joints of approved type;
 - (B) Cast iron soil pipe with leaded or compression joints;
 - (C) Polyvinyl chloride pipe with solvent welded or with rubber compression joints;
 - (D) ABS composite sewer pipe with solvent welded or rubber compression joints of approved type; or
 - (E) Such other materials of equal or superior quality as may be approved by the superintendent. Under no circumstances will cement mortar joints be acceptable.

- (vi) A cleanout shall be located five feet (5') outside of the building, one (1) as it taps on to the utility lateral and one (1) at each change of direction of the building sewer which is greater than forty-five (45) degrees. Additional cleanouts shall be placed not more than seventy-five feet (75') apart in horizontal building sewers of four (4) inch nominal diameter and not more than one hundred feet (100') apart for larger pipes. Cleanouts shall be extended to or above the finished grade level directly above the place where the cleanout is installed. A "Y" (wye) and one-eighth (1/8) bend shall be used for the cleanout base. Cleanouts shall not be smaller than four inches (4") on a four-inch (4") pipe.
- (vii) Connections of building sewers to the public sewer system shall be made using the appropriate existing wye or tee branch compression type couplings or collar type rubber joint with corrosion resisting or stainless steel bands. Where existing wye or tee branches are not available, connections of building services shall be made by either removing a length of pipe and replacing it with a wye or tee fitting or cutting a clean opening in the existing public sewer and installing a tee-saddle or tee-insert of a type approved by the superintendent. All such connections shall be made gastight and watertight.
- (viii) The building sewer may be brought into the building below the basement floor when gravity flow from the building to the sanitary sewer is at a grade of one-eighth inch (1/8") per foot or more if possible. In cases where basement or floor levels are lower than the ground elevation at the point of connection to the sewer, adequate precautions by installation of check valves or other backflow prevention devices to protect against flooding shall be provided by the owner. In all buildings in which any building drain is too low to permit gravity flow to the public sewer, sanitary sewage carried by such building drain shall be lifted by an approved means and discharged to the building sewer at the expense of the owner.
- (ix) The methods to be used in excavating, placing of pipe, jointing, testing, backfilling the trench, or other activities in the construction of a building sewer which have not been described above shall conform to the requirements of the building and plumbing code or other applicable rules and regulations of the city or to the procedures set forth in appropriate specifications of the *A.S.T.M.* and *Water Pollution Control Federal Manual of Practice No. 9.* Any deviation from the prescribed procedures and materials must be approved by the superintendent before installation.
- (x) An installed building sewer shall be gastight and watertight.

- (f) All excavations for building sewer installation shall be adequately guarded with barricades and lights so as to protect the public from hazard. Streets, sidewalks, parkways, and other public property disturbed in the course of the work shall be restored in a manner satisfactory to the city.
- (g) No person shall make connection of roof downspouts, exterior foundation drains, areaway drains, basement drains or other sources of surface runoff or groundwater to a building sewer or building drain which in turn is connected directly or indirectly to a public sanitary sewer.
- (h) All pertinent OSHA requirements shall be met at all times.
 (3) <u>Inspection of connections</u>. (a) The sewer connection and all building sewers from the building to the public sewer main line shall be inspected before the underground portion is covered, by the superintendent or his authorized representative.
- (b) The applicant for discharge shall notify the superintendent when the building sewer is ready for inspection and connection to the public sewer. The connection shall be made under the supervision of the superintendent or his representative.
- (4) <u>Maintenance of building sewers</u>. Each individual property owner or user of the POTW shall be entirely responsible for the maintenance of the building sewer located on private property. This maintenance will include repair or replacement of the service line as deemed necessary by the superintendent to meet specifications of the city. (2005 Code, § 18-403)

18-404. Private domestic wastewater disposal. (1) Availability.

- (a) Where a public sanitary sewer is not available under the provisions of § 18-403(1)(d), the building sewer shall be connected to a private wastewater disposal system complying with the provisions of this section.
- (b) Any residence, office, recreational facility, or other establishment used for human occupancy where the building drain is below the elevation to obtain a grade equivalent to one-eighth inch (1/8") per foot in the building sewer but is otherwise accessible to a public sewer as provided in § 18-403, the owner shall provide a private sewage pumping station as provided in § 18-403(e)(viii).
- (c) Where a public sewer becomes available, the building sewer shall be connected to said sewer within sixty (60) days after date of official notice to do so.
- (2) Requirements. (a) A private domestic wastewater disposal system may not be constructed within the service area unless and until a certificate is obtained from the superintendent stating that a public sewer is not accessible to the property and no such sewer is proposed for construction in the immediate future. No certificate shall be issued for

- any private domestic wastewater disposal system employing subsurface soil absorption facilities where the area of the lot is less than that specified by the Gibson County Department of Public Health.
- (b) Before commencement of construction of a private sewage disposal system, the owner shall first obtain written permission from the Gibson County Department of Public Health. The owner shall supply any plans, specifications, and other information as are deemed necessary by the Gibson County Department of Public Health.
- (c) A private sewage disposal system shall not be placed in operation until the installation is completed to the satisfaction of the Gibson County Department of Public Health. They shall be allowed to inspect the work at any stage of construction, and in any event, the owner shall notify the Gibson County Department of Public Health when the work is ready for final inspection, before any underground portions are covered. The inspection shall be made within a reasonable period of time after the receipt of notice by the Gibson County Department of Public Health.
- (d) The type, capacity, location, and layout of a private sewage disposal system shall comply with all recommendations of the Department of Health of the State of Tennessee and the Gibson County Department of Public Health. No septic tank or cesspool shall be permitted to discharge to any natural outlet.
- (e) The owner shall operate and maintain the private sewage disposal facilities in a sanitary manner at all times, at no expense to the city.
- (f) No statement contained in this chapter shall be construed to interfere with any additional requirements that may be imposed by the Gibson County Department of Public Health. (2005 Code, § 18-404)
- 18-405. Regulation of holding tank waste disposal. (1) Permit. No person, firm, association, or corporation shall clean out, drain, or flush any septic tank or any other type of wastewater or excreta disposal system, unless such person, firm, association, or corporation obtains a permit from the superintendent to perform such acts or services. Any person, firm, association, or corporation desiring a permit to perform such services shall file an application on the prescribed form. Upon any such application, said permit shall be issued by the superintendent when the conditions of this chapter have been met, and providing the superintendent is satisfied the applicant has adequate and proper equipment to perform the services contemplated in a safe and competent manner.
- (2) <u>Fees</u>. For each permit issued under the provisions of this chapter, an annual service charge therefor shall be paid to the city to be set as specified in § 18-411. Any such permit granted shall be for one (1) full fiscal year or fraction of the fiscal year, and shall continue in full force and effect from the

time issued until the ending of the fiscal year, unless sooner revoked, and shall be nontransferable. The number of the permit granted hereunder shall be plainly painted on each side of each motor vehicle used in the conduct of the business permitted hereunder.

- (3) <u>Designated disposal locations</u>. The superintendent shall designate approved locations for the emptying and cleansing of all equipment used in the performance of the services rendered under the permit herein provided for, and it shall be a violation hereof for any person, firm, association, or corporation to empty or clean such equipment at any place other than a place so designated.
- (4) Revocation of permit. Failure to comply with all the provisions of this chapter shall be sufficient cause for the revocation of such permit by the superintendent. The possession within the service area by any person of any motor vehicle equipped with a body type and accessories of a nature and design capable of serving a septic tank of wastewater or excreta disposal system cleaning unit shall be prima facie evidence that such person is engaged in the business of cleaning, draining, or flushing septic tanks or other wastewater or excreta disposal systems within the service area of the City of Bradford. (2005 Code, § 18-405)

18-406. Application for domestic wastewater discharge and industrial wastewater discharge permits. (1) Applications for discharge of domestic wastewater. All users or prospective users which generate domestic wastewater shall make application to the superintendent for written authorization to discharge to the municipal wastewater treatment system. Applications shall be required from all new dischargers as well as for any existing discharger desiring additional service. Connection to the municipal sewer shall not be made until the application is received and approved by the superintendent, the building sewer is installed in accordance with § 18-403 of this chapter and an inspection has been performed by the superintendent or his representative.

The receipt by the city of a prospective customer's application for service shall not obligate the city to render the service. If the service applied for cannot be supplied in accordance with this chapter and the city's rules and regulations and general practice, the connection charge will be refunded in full, and there shall be no liability of the city to the applicant for such service, except that conditional waivers for additional services may be granted by the superintendent for interim periods if compliance may be assured within a reasonable period of time.

(2) <u>Industrial wastewater discharge permits</u>. (a) General requirements. All industrial users proposing to connect to or to contribute to the POTW shall obtain a wastewater discharge permit before connecting to or contributing to the POTW. All existing industrial users connected to or contributing to the POTW within one hundred eighty (180) days after the effective date of this chapter.

- (b) Applications. Applications for wastewater discharge permits shall be required as follows:
 - (i) Users required to obtain a wastewater discharge permit shall complete and file with the superintendent application in the form prescribed by the superintendent, and accompanied by the appropriate fee. Existing users shall apply for a wastewater discharge permit within sixty (60) days after the effective date of the ordinance comprising this chapter, and proposed new users shall apply at least ninety (90) days prior to connecting to or contributing to the POTW.
 - (ii) The application shall be in the prescribed form of the city and shall include, but not be limited to, the following information; name, address, and SIC number of applicant; wastewater volume; wastewater constituents and characteristics; discharge variations--daily, monthly, seasonal, and thirty (30) minute peaks; a description of all toxic materials handled on the premises; site plans; floor plans, mechanical and plumbing plans and details showing all sewers and appurtenances by size, location, and elevation; a description of existing and proposed pretreatment and/or equalization facilities and any other information deemed necessary by the superintendent.
 - (iii) Any user who elects or is required to construct new or additional facilities for pretreatment shall, as part of the application for wastewater discharge permit submit plans, specifications and other pertinent information relative to the proposed construction to the superintendent for approval. Plans and specifications submitted for approval must bear the seal of a professional engineer registered to practice engineering in the State of Tennessee. A wastewater discharge permit shall not be issued until such plans and specifications are approved. Approval of such plans and specifications shall in no way relieve the user from the responsibility of modifying the facility as necessary to produce an effluent acceptable to the city under the provisions of this chapter.
 - (iv) If additional pretreatment and/or O&M will be required to meet the pretreatment standards, the application shall include the shortest schedule by which the user will provide such additional pretreatment. The completion date in this schedule shall not be later than the compliance date established for the applicable pretreatment standard. For the purpose of this subsection, "pretreatment standard" shall include either a national pretreatment standard or a pretreatment standard imposed by § 18-407 of this chapter.

- (v) The city will evaluate the data furnished by the user and may require additional information. After evaluation and acceptance of the data furnished, the city may issue a wastewater discharge permit subject to terms and conditions provided herein.
- (vi) The receipt by the city of a prospective customer's application for wastewater discharge permit shall not obligate the city to render the wastewater collection and treatment service. If the service applied for cannot be supplied in accordance with this chapter or the city's rules and regulations and general practice, the application shall be rejected and there shall be no liability of the city to the applicant of such service.
- (vii) The superintendent will act only on applications containing all the information required in this section. Persons who have filed incomplete applications will be notified by the superintendent that the application is deficient and the nature of such deficiency and will be given thirty (30) days to correct the deficiency. If the deficiency is not corrected within thirty (30) days or within such extended period as allowed by the superintendent, the superintendent shall submit the application to the mayor with a recommendation that it be denied and notify the applicant in writing of such action.
- (c) Permit conditions. Wastewater discharge permits shall be expressly subject to all provisions of this chapter and all other applicable regulations, user charges and fees established by the city. Permit may contain the following:
 - (i) The unit charge or schedule of user charges and fees for the wastewater to be discharged to a community sewer;
 - (ii) Limits on the average and maximum wastewater constituents and characteristics;
 - (iii) Limits on average and maximum rate and time of discharge or requirements and equalization;
 - (iv) Requirements for installation and maintenance of inspections and sampling facilities;
 - (v) Specifications for monitoring programs which may include sampling locations, frequency of sampling, number, types, and standards for tests and reporting schedule;
 - (vi) Compliance schedules;
 - (vii) Requirements for submission of technical reports of discharge reports;
 - (viii) Requirements for maintaining and retaining plant records relating to wastewater discharge as specified by the city, and affording city access thereto;
 - (ix) Requirements for notification of the city of any new introduction of wastewater constituents or any substantial changes

in the volume or character of the wastewater constituents being introduced into the wastewater treatment system;

- (x) Requirements for notification of slug discharged; and
- (xi) Other conditions as deemed appropriate by the city to ensure compliance with this chapter.
- Permit modifications. Within nine (9) months of the promulgation of a national categorical pretreatment standard, the wastewater discharge permit of users subject to such standards shall be revised to require compliance with such standard within the time frame prescribed by such standard. A user with an existing wastewater discharge permit shall submit to the superintendent within one hundred eighty (180) days after the promulgation of an applicable federal categorical pretreatment standard the information required by subsections (2)(b)(ii) and 2(b)(iii) above. The terms and conditions of the permit may be subject to modification by the superintendent during the term of the permit as limitations or requirements are modified or other just cause exists. The user shall be informed of any proposed changes in this permit at least thirty (30) days prior to the effective date of change. Any changes or new conditions in the permit shall include a reasonable time schedule for compliance.
- (e) Permits duration. Permits shall be issued for a specified time period, not to exceed five (5) years. A permit may be issued for a period less than a year or may be stated to expire on a specific date. The user shall apply for permit reissuance a minimum of one hundred eighty (180) days prior to the expiration of the user's existing permit.
- (f) Permit transfer. Wastewater discharge permits are issued to a specific user for a specific operation. A wastewater discharge permit shall not be reassigned or transferred or sold to a new owner, new user, different premises or a new or changed operation without the approval of the city. Any succeeding owner or user shall also comply with the terms and conditions of the existing permit.
- (g) Revocation of permit. Any permit issued under the provisions of this chapter is subject to be modified, suspended, or revoked in whole or in part during its term for cause including, but not limited to, the following:
 - (i) Violation of any terms or conditions of the wastewater discharge permit or other applicable federal, state, or local law or regulation.
 - (ii) Obtaining a permit by misrepresentation or failure to disclose fully all relevant facts.
 - (iii) A change in any condition that requires either temporary or permanent reduction or elimination of the permitted discharge.

- (iv) Intentional failure of a user to accurately report the discharge constituents and characteristics or to report significant changes in plant operations or wastewater characteristics.
- (3) <u>Confidential information</u>. All information and data on a user obtained from reports, questionnaire permit application, permits and monitoring programs and from inspections shall be available to the public or any other governmental agency without restriction unless the user specifically requests and is able to demonstrate to the satisfaction of the superintendent that the release of such information would divulge information, processes, or methods of production entitled to protection as trade secrets of the user.

When requested by the person furnishing the report, the portions of a report which might disclose trade secrets or secret processes shall not be made available for inspection by the public, but shall be made available to governmental agencies for use; related to this chapter or the city's or user's NPDES permit; provided, however, that such portions of a report shall be available for use by the state or any state agency in judicial review or enforcement proceedings involving the person furnishing the report. Wastewater constituents and characteristics will not be recognized as confidential information.

Information accepted by the superintendent as confidential shall not be transmitted to any governmental agency or to the general public by the superintendent until and unless prior and adequate notification is given to the user. (2005 Code, § 18-406)

- 18-407. <u>Discharge regulations</u>. (1) <u>General discharge prohibitions</u>. No user shall contribute or cause to be contributed, directly or indirectly, any pollutant or wastewater which will interfere with the operation and performance of the POTW. These general prohibitions apply to all such users of a POTW whether or not the user is subject to national categorical pretreatment standards or any other national, state, or local pretreatment standards or requirements. A user may not contribute the following substances to any POTW:
 - (a) Any liquids, solids, or gases which by reason of their nature or quantity are, or may be, sufficient either alone or by interaction with other substances to cause fire or explosion or be injurious in any other way to the POTW or to the operation of the POTW. At no time, shall two (2) successive readings on an explosion hazard meter, at the point of discharge into the system (or at any point in the system), be more than five percent (5%) nor any single reading over twenty percent (20%) of the lower explosive limit (LEL) of the meter. Prohibited materials include, but are not limited to, gasoline, kerosene, naphtha, benzene, toluene, xylene, ethers, alcohols, ketones, aldehydes, peroxides, chlorates, perchlorates, bromate, carbides, hydrides and sulfides and any other

substances which the city, the state or EPA has notified the user is a fire hazard or a hazard to the system.

- (b) Solid or viscous substances which may cause obstruction to the flow in a sewer or other interference with the operation of the wastewater treatment facilities such as, but not limited to: grease, garbage with particles greater than one-half inch (1/2") in any dimension, paunch manure, bones, hair, hides, or fleshings, entrails, whole blood, feathers, ashes, cinders, sand, spent lime, stone or marble dust, metal, glass, straw, shavings, grass clippings, rags, spent grains, spent hops, waste paper, wood, plastics, gas, tar, asphalt residues, residues from refining, or processing of fuel or lubricating oil, mud, or glass grinding or polishing wastes.
- (c) Any wastewater having a pH less than 5.0 or higher than 9.5 or wastewater having any other corrosive property capable of causing damage or hazard to structures, equipment, and/or personnel of the POTW.
- (d) Any wastewater containing any toxic pollutants, chemical elements, or compounds in sufficient quantity, either singly or by interaction with other pollutants, to injure or interfere with any wastewater treatment process, constitute a hazard to humans or animals, create a toxic effect in the receiving waters of the POTW, or to exceed the limitation set forth in a categorical pretreatment standard. A toxic pollutant shall include, but not be limited to, any pollutant identified pursuant to section 307(a) of the Act.
- (e) Any noxious or malodorous liquids, gases, or solids which either singly or by interaction with other wastes are sufficient to create a public nuisance, hazard to life, or are sufficient to prevent entry into the sewers for maintenance and repair.
- (f) Any substance which may cause the POTW's effluent or any other product of the POTW such as residues, sludges, or scums, to be unsuitable for reclamation and reuse or to interfere with the reclamation process. In no case shall a substance discharged to the POTW cause the POTW to be in non-compliance with sludge use or disposal criteria, guidelines or regulations developed under section 405 of the Act; any criteria, guidelines, or regulations affecting sludge use or disposal developed pursuant to the Solid Waste Disposal Act (SWDA), 42 U.S.C. § 6901, et seq., the Clean Air Act, 42 U.S.C. § 7401, et seq., the Toxic Substances Control Act, 15 U.S.C. § 2601, et seq., or state criteria applicable to the sludge management method being used.
- (g) Any substance which will cause the POTW to violate its NPDES permit or the receiving water quality standards.
- (h) Any wastewater causing discoloration of the wastewater treatment plant effluent to the extent that the receiving stream water

quality requirements would be violated, such as, but not limited to, dye wastes and vegetable tanning solutions.

- (i) Any wastewater having a temperature which will inhibit biological activity in the POTW treatment plant resulting in interference, but in no case wastewater with a temperature at the introduction into the POTW which exceeds forty degrees Celsius (40°C) (one hundred four degrees Fahrenheit (104°F)).
- (j) Any pollutants, including oxygen demanding pollutants (BOD, etc.) released at a flow rate and/or pollutant concentration which a user knows or has reason to know will cause interference to the POTW.
- (k) Any waters or wastes causing an unusual volume of flow or concentration of waste constituting "sludge" as defined herein.
- (l) Any wastewater containing any radioactive wastes or isotopes of such halflife or concentration as may exceed limits established by the superintendent in compliance with applicable state or federal regulations.
- (m) Any wastewater which causes a hazard to human life or creates a public nuisance.
- (n) Any waters or wastes containing fats, wax, grease, or oil, whether emulsified or not, in excess of one hundred (100) mg/l or containing substances which may solidify or become viscous at temperature between thirty-two (32) or one hundred fifty degrees (150°F) (0 and 65°C).
- (o) Any stormwater, surface water, groundwater, roof runoff, subsurface drainage, uncontaminated cooling water, or unpolluted industrial process waters to any sanitary sewer. Stormwater and all other unpolluted drainage shall be discharged to such sewers as are specifically designated as storm sewers, or to a natural outlet approved by the superintendent and the Tennessee Department of Public Health. Industrial cooling water or unpolluted process waters may be discharged on approval of the superintendent and the Tennessee Department of Public Health, to a storm sewer or natural outlet.
- (p) The discharge of sanitary wastewater into the storm sewer system is prohibited without exception.
- (2) <u>Restrictions on wastewater strength</u>. No person or user shall discharge wastewater which exceeds the following set of standards (Table A-User Discharge Restrictions) unless an exception is permitted as provided in this chapter. Dilution of any wastewater discharge for the purpose of satisfying these requirements shall be considered in violation of this chapter.

Table A--User Discharge Restrictions

Pollutant	Daily Average* Maximum Concentration (mg/l)
Cadmium	.119
Chromium (total)	2.77
Copper	2.18
Cyanide	.16
Lead	.50
Mercury	.08
Nickel	3.98
Phenols	1.0
Silver	1.0
Zinc	2.61

^{*}Based on 24-hour flow proportional composite samples.

(3) Protection of treatment plant influent. The superintendent shall monitor the treatment works influent for each parameter in the following table. (Table B--Plant Protection Criteria). Industrial users shall be subject to reporting and monitoring requirements regarding these parameters as set forth in this chapter. In the event that the influent at the POTW reaches or exceeds the levels established by this table, the superintendent shall initiate technical studies to determine the cause of the influent violation and shall recommend to the city the necessary remedial measures, including, but not limited to, recommending the establishment of new or revised pre-treatment levels for these parameters. The superintendent shall also recommend changes to any of these criteria in the event that: the POTW effluent standards are changed, there are changes in any applicable law or regulation affecting same, or changes are needed for more effective operation of the POTW.

Table B--Plant Protection Criteria

Maximum Concentration mg/l (24-hour flow) Proportional Composit

Parameter	Sample
Copper	.026
Chromium	.068
Nickel	.065
Cadmium	.0012
Lead	.012

Table B--Plant Protection Criteria

Mercury	.0011
Silver	.0013
Zinc	.064
Cyanide	.0048
Toulene	.015
Benzene	.004
1, 1, 1-Trichloroethane	.031
Ethylbenzene	.0046
Carbon tetrachloride	.015
Chloroform	.041
Tetrachloroethylene	.026
1, 2 Transdichloroethylene	.013
Methylene chloride	.0023
Phenol	.050
Naphthalene	.001
Bis (2-ethyl hexyl) phathalate	.000036
Butyl benzyl phthalate	
Di-n-butyl phthalate	
Diethyl phthalate	.003

- (4) <u>Federal categorical pretreatment standards</u>. Upon the promulgation of the federal categorical pretreatment standards for a particular industrial subcategory, the federal standard, if more stringent than limitations imposed under this chapter for sources in that subcategory, shall immediately supersede the limitations imposed under this chapter. The superintendent shall notify all affected users of the applicable reporting requirements under 40 CFR section 403.12.
- Right to establish more restrictive criteria. No statement in this chapter is intended or may be construed to prohibit the superintendent from establishing specific wastewater discharge criteria more restrictive where wastes are determined to be harmful or destructive to the facilities of the POTW or to create a public nuisance, or to cause the discharge of the POTW to violate effluent or stream quality standards, or to interfere with the use or handling of sludge, or to pass through the POTW resulting in a violation of the NPDES permit, or to exceed industrial pretreatment standards for discharge to municipal wastewater treatment systems as imposed or as may be imposed by the Tennessee Department of Public Health and/or the United States Environmental Protection Agency.
- (6) <u>Special agreements</u>. Nothing in this section shall be construed so as to prevent any special agreement or arrangement between the city and any user of the wastewater treatment system whereby wastewater of unusual strength or character is accepted into the system and specially treated subject

to any payments or user charges as may be applicable. The making of such special agreements or arrangements between the city and the user shall be strictly limited to the capability of the POTW to handle such wastes without interfering with unit operations or sludge use and handling or allowing the pass through of pollutants which would result in a violation of the NPDES permit. No special agreement or arrangement may be made without documentation by the industry of the use of good management practice in the reduction of wastewater volume and strength.

(7) Exceptions to discharge criteria. (a) Application for exception. Non-residential users of the POTW may apply for a temporary exception to the prohibited and restricted wastewater discharge criteria listed in § 18-407(1) and (2) of this chapter. Exceptions can be granted according to the following guidelines.

The superintendent shall allow applications for temporary exceptions at any time. However, the superintendent shall not accept an application if the applicant has submitted the same or substantially similar application within the preceding year and the same has been denied by the city.

All applications for an exception shall be in writing, and shall contain sufficient information for evaluation of each of the factors to be considered by the city in its review of the application.

(b) Conditions. All exceptions granted under this paragraph shall be temporary and subject to revocation at any time by the superintendent upon reasonable notice.

The user requesting the exception must demonstrate to the superintendent that he is making a concentrated and serious effort to maintain high standards of operation control and housekeeping levels, etc., so that discharges to the POTW are being minimized. If negligence is found, permits will be subject to termination. The user requesting the exception must demonstrate that compliance with stated concentration and quantity standards is technically or economically infeasible and the discharge, if excepted, will not:

- (i) Interfere with the normal collection and operation of the wastewater treatment system;
- (ii) Limit the sludge management alternatives available and increase the cost of providing adequate sludge management; or
- (iii) Pass through the POTW in quantities and/or concentrations that would cause the POTW to violate its NPDES permit.

The user must show that the exception, if granted, will not cause the discharger to violate its in force federal pretreatment standards unless the exception is granted under the provisions of the applicable pretreatment regulations. A surcharge shall be applied to any exception granted under this subsection. These surcharges shall be applied for that concentration of the pollutant for which the variance has been granted in excess of the concentration stipulated in this chapter based on the average daily flow of the user.

- (c) Review of application by the superintendent. All applications for an exception shall be reviewed by the superintendent. If the application does not contain sufficient information for complete evaluation, the superintendent shall notify the applicant of the deficiencies and request additional information. The applicant shall have thirty (30) days following notification by the superintendent to correct such deficiencies. This thirty (30) day period may be extended by the city upon application and for just cause shown. Upon receipt of a complete application, the superintendent shall evaluate same within thirty (30) days and shall submit his recommendations to the city at its next regularly scheduled meeting.
- (d) Review of application by the city. The city shall review and evaluate all applications for exceptions and shall take into account the following factors:
 - (i) Whether or not the applicant is subject to a national pretreatment standard containing discharge limitations more stringent than those in subsection (7) above, and grant an exception only if such exception may be granted within limitations of applicable federal regulations;
 - (ii) Whether or not the exception would apply to discharge of a substance classified as a toxic substance under regulations promulgated by the Environmental Protection Agency under the provisions of section 307(a) of the Act (33 U.S.C. 1317), and then grant an exception only if such exception may be granted within the limitations of applicable federal regulations;
 - (iii) Whether or not the granting of an exception would create conditions that would reduce the effectiveness of the treatment works taking into consideration the concentration of said pollutant in the treatment work's influent and the design capability of the treatment works;
 - (iv) The cost of pretreatment or other types of control techniques which would be necessary for the user to achieve effluent reduction, but prohibitive costs alone shall not be the basis for granting an exception;
 - (v) The age of equipment and industrial facilities involved to the extent that such factors affect the quality or quantity of wastewater discharge;

- (vi) The process employed by the user and process changes available which would affect the quality or quantity of wastewater discharge; and
- (vii) The engineering aspects of various types of pretreatment or other control techniques available to the user to improve the quality or quantity of wastewater discharge.
- Accidental discharges. (a) Protection from accidental discharge. All industrial users shall provide such facilities and institute such procedures as are reasonably necessary to prevent or minimize the potential for accidental discharge into the POTW of waste regulated by this chapter from liquid or raw material storage areas, from truck and rail car loading and unloading areas, from in-plant transfer or processing and materials handling areas, and from diked areas or holding ponds of any waste regulated by this chapter. The wastewater discharge permit of any user who has a history of significant leaks, spills, or other accidental discharge of waste regulated by this chapter shall be subject on a case-by-case basis to a special permit condition or requirement for the construction of facilities establishment of procedures which will prevent or minimize the potential for such accidental discharge. Facilities to prevent accidental discharge of prohibited materials shall be provided and maintained at the user's expense. Detailed plans showing the facilities and operating procedures shall be submitted to the superintendent before the facility is constructed.

The review and approval of such plans and operating procedures will in no way relieve the user from the responsibility of modifying the facility to provide the protection necessary to meet the requirements of this chapter.

(b) Notification of accidental discharge. Any person causing or suffering from any accidental discharge shall immediately notify the superintendent (or designated official), by telephone to enable countermeasures to be taken by the superintendent to minimize damage to the POTW, the health and welfare of the public, and the environment.

This notification shall be followed, within five (5) days of the date of occurrence, by a detailed written statement describing the cause of the accidental discharge and the measures being taken to prevent future occurrence.

Such notification shall not relieve the user of liability for any expense, loss, or damage to the POTW, fish kills, or any other damage to person or property; nor shall such notification relieve the user of any fines, civil penalties, or other liability which may be imposed by this chapter or state or federal law.

(c) Notice to employees. A notice shall be permanently posted on the user's bulletin board or other prominent place advising employees whom to call in the event of a dangerous discharge. Employers shall ensure that all employees who may cause or suffer such a dangerous discharge to occur are advised of the emergency notification procedure. (2005 Code, § 18-407, modified)

18-408. <u>Industrial user monitoring, inspection reports, records access, and safety</u>. (1) <u>Monitoring facilities</u>. The installation of a monitoring facility shall be required for all industrial users having wastes which receive pretreatment, are otherwise altered or regulated before discharge, or are unusually strong and thereby subject to a surcharge. Monitoring facility shall be a manhole or other suitable facility approved by the superintendent.

When, in the judgment of the superintendent, there is a significant difference in wastewater constituents and characteristics produced by different operations of a single user, the superintendent may require that separate monitoring facilities be installed for each separate source of discharge.

Monitoring facilities that are required to be installed shall be constructed and maintained at the user's expense. The purpose of the facility is to enable inspection, sampling and flow measurement of wastewater produced by a user. If sampling or metering equipment is also required by the superintendent, it shall be provided and installed at the user's expense.

The monitoring facility will normally be required to be located on the user's premises outside of the building. The superintendent may, however, when such a location would be impractical or cause undue hardship on the user, allow the facility to be constructed in the public street right-of-way with the approval of the public agency having jurisdiction of that right-of-way and located so that it will not be obstructed by landscaping or parked vehicles.

There shall be ample room in or near such sampling manhole or facility to allow accurate sampling and preparation of samples for analysis. The facility, sampling, and measuring equipment shall be maintained at all times in a safe and proper operating condition at the expense of the user.

Whether constructed on public or private property, the monitoring facilities shall be constructed in accordance with the superintendent's requirements and all applicable local agency construction standards and specifications. Construction must be completed within one hundred eighty (180) days following written notification unless an extension is granted by the superintendent.

(2) <u>Inspection and sampling</u>. The city shall inspect the facilities of any user to ascertain whether the purpose of this chapter is being met and all requirements are being complied with. Persons or occupants of premises where wastewater is created or discharged shall allow the city or its representative ready access at all reasonable times to all parts of the premises for the purpose of inspection, sampling, records examination or in the performance of any of their duties. The city, approval authority and EPA shall have the right to set up on the user's property such devices as are necessary to conduct sampling inspection, compliance monitoring and/or metering operations. Where a user

has security measures in force which would require proper identification and clearance before entry into their premises, the user shall make necessary arrangements with their security guards so that upon presentation of suitable identification, personnel from the city, approval authority and EPA will be permitted to enter, without delay, for the purposes of performing their specific responsibility. The superintendent or his representatives shall have no authority to inquire into any manufacturing process beyond that point having a direct bearing on the level and sources of discharge to the sewers, waterways, or facilities for waste treatment.

- (3) Compliance date report. Within one hundred eighty (180) days following the date for final compliance with applicable pretreatment standards or, in the case of a new source, following commencement of the introduction of wastewater into the POTW, any user subject to pretreatment standards and requirements shall submit to the superintendent a report indicating the nature and concentration of all pollutants in the discharge from the regulated process which are limited by pretreatment standards and requirements and the average and maximum daily flow for these process units in the user facility which are limited by such pretreatment standards or requirements. The report shall state whether the applicable pretreatment standards or requirements are being met on a consistent basis and, if not, what additional O&M and/or pretreatment is necessary to bring the user into compliance with the applicable pretreatment standards or requirements. This statement shall be signed by an authorized representative of the industrial user, and certified to by a qualified professional.
- (4) Periodic compliance reports. Any user subject to a pretreatment standard, after the compliance date of such pretreatment standard, or, in the case of a new source, after commencement of the discharge into the POTW, shall submit to the superintendent during the months of June and December, unless required more frequently in the pretreatment standard or by the superintendent, a report indicating the nature and concentration, of pollutants in the effluent which are limited by such pretreatment standards. In addition, this report shall include a record of all daily flows which during the reporting period exceeded the average daily flow. At the discretion of the superintendent and in consideration of such factors as local high or low flow rates, holidays, budget cycles, etc., the superintendent may agree to alter the months during which the above reports are to be submitted.

The superintendent may impose mass limitations on users where the imposition of mass limitations are appropriate. In such cases, the report required by subsection (3) above shall indicate the mass of pollutants regulated by pretreatment standards in the effluent of the user.

The reports required by this section shall contain the results of sampling and analysis of the discharge, including the flow and the nature and concentration, or production and mass where requested by the superintendent, of pollutants contained therein which are limited by the applicable pretreatment standards. The frequency of monitoring shall be prescribed in the wastewater

discharge permit or the pretreatment standard. All analysis shall be performed in accordance with procedures established by the administrator pursuant to section 304 (g) of the Clean Water Act, 33 U.S.C. § 1314(g) and contained in 40 CFR, part 136 and amendments thereto or with any other test procedures approved by the superintendent. Sampling shall be performed in accordance with the techniques approved by the superintendent.

- (5) <u>Maintenance of records</u>. Any industrial user subject to the reporting requirements established in this section shall maintain records of all information resulting from any monitoring activities required by this section. Such records shall include for all samples:
 - (a) The date, exact place, method, and time of sampling and the names of the persons taking the samples;
 - (b) The dates analyses were performed;
 - (c) Who performed the analyses;
 - (d) The analytical techniques/methods used; and
 - (e) The results of such analyses.

Any industrial user subject to the reporting requirement established in this section shall be required to retain for a minimum of three (3) years all records of monitoring activities and results (whether or not such monitoring activities are required by this section) and shall make such records available for inspection and copying by the superintendent, director of the division of water quality control Tennessee Department of Public Health, or the Environmental Protection Agency. This period of retention shall be extended during the course of any unresolved litigation regarding the industrial user or when requested by the superintendent, the approval authority, or the Environmental Protection Agency.

- (6) <u>Safety</u>. While performing the necessary work on private properties, the superintendent or duly authorized employees of the city shall observe all safety rules applicable to the premises established by the company and the company shall be held harmless for the injury or death to the city employees and the city shall indemnify the company against loss or damage to its property by city employees and against liability claims and demands for personal injury or property damage asserted against the company and growing out of the monitoring and sampling operation, except as such may be caused by negligence or failure of the monitoring and sampling operation, except as such may be caused by negligence or failure of the company to maintain safe conditions. (2005 Code, § 18-408, modified)
- 18-409. Enforcement and abatement. (1) Issuance of cease and desist orders. When the superintendent finds that a discharge of wastewater has taken place in violation of prohibitions or limitations of this chapter, or the provisions of a wastewater discharge permit, the superintendent shall issue an order to cease and desist, and direct that these persons not complying with such prohibitions, limits requirements, or provisions to:

- (a) Comply forthwith;
- (b) Comply in accordance with a time schedule set forth by the superintendent;
- (c) Take appropriate remedial or preventive action in the event of a threatened violation; or
- (d) Surrender his applicable user's permit if ordered to do so after a show cause hearing.

Failure of the superintendent to issue a cease and desist order to a violating user shall not in any way relieve the user from any consequences of a wrongful or illegal discharge.

- (2) <u>Submission of time</u>. When the superintendent finds that a discharge of wastewater has been taking place in violation of prohibitions or limitations prescribed in this chapter, or wastewater source control requirements, effluent limitations of pretreatment standards, or the provisions of a wastewater discharge permit, the superintendent shall require the user to submit for approval, with such modifications as it deems necessary, a detailed time schedule of specific actions which the user shall take in order to prevent or correct a violation of requirements. Such schedule shall be submitted to the superintendent within thirty (30) days of the issuance of the cease and desist order.
 - (3) Show cause hearing. (a) The city may order any user who causes or allows an unauthorized discharge to enter the POTW to show cause before the board of mayor and aldermen why the proposed enforcement action should not be taken. A notice shall be served on the user specifying the time and place of a hearing to be held by the board of mayor and aldermen regarding the violation, the reasons why the action is to be taken, the proposed enforcement action, and directing the user to show cause before the board of mayor and aldermen why the proposed enforcement action should not be taken. The notice of the hearing shall be served personally or by registered or certified mail (return receipt requested) at least ten (10) days before the hearing.
 - (b) The board of mayor and aldermen may itself conduct the hearing and take the evidence, or may designate any of its members or any officer or employee of the water and sewer department to:
 - (i) Issue in the name of the board of mayor and aldermen notices of hearings requesting the attendance and testimony of witnesses and the production of evidence relevant to any matter involved in such hearings;
 - (ii) Take the evidence; and
 - (iii) Transmit a report of the evidence and hearing.
 - (c) At any hearing held pursuant to this chapter, testimony taken must be under oath and recorded. The transcript, so recorded, will be made available to any member of the public or any party to the hearing upon payment of the usual charges thereof.

- (d) After the board of mayor and aldermen has reviewed the evidence, it may issue an order to the user responsible for the discharge directing that, following a specified time period, the sewer service be discontinued unless adequate treatment facilities, devices or other related appurtenances shall have been installed on existing treatment facilities, and that these devices or other related appurtenances are properly operated. Further orders and directives as are necessary and appropriate may be issued.
- (4) <u>Legal action</u>. If any person discharges sewage, industrial wastes, or other wastes into the city's wastewater disposal system contrary to the provisions of this chapter, federal or state pretreatment requirements, or any order of the city, the city attorney may commence an action for appropriate legal and/or equitable relief in the chancery court of this county.
- threatened discharge to the POTW of any pollutant which in the opinion of the superintendent presents or may present an imminent and substantial endangerment, to the health or welfare of persons, or cause interference with POTW, the superintendent or in his absence the person then in charge of the treatment works shall immediately notify the mayor of the nature of the emergency. The superintendent shall also attempt to notify the industrial user or other person causing the emergency and request his or her assistance in abating same. Following consultation with the aforementioned officials of the city, or, in their absence, such elected officials of the city as may be available, the superintendent shall temporarily terminate the service of such user or users as are necessary to abate the condition when such action appears reasonably necessary. Such service shall be restored by the superintendent as soon as the emergency situation has been abated or corrected.
- (6) <u>Public nuisance</u>. Discharges or wastewater in any manner in violation of this chapter or of any order issued by the superintendent as authorized by this chapter is hereby declared a public nuisance and shall be corrected or abated as directed by the superintendent. Any person creating a public nuisance shall be subject to the provisions of the city code or ordinances governing such nuisance.
- (7) <u>Correction of violation and collection of costs</u>. In order to enforce the provisions of this chapter, the superintendent shall correct any violation hereof. The cost of such correction shall be added to any sewer service charge payable by the person violating this chapter or the owner or tenant of the property upon which the violation occurred, and the city shall have such costs as it has for the collection of sewer service charges.
- (8) <u>Damage to facilities</u>. When a discharge of wastes causes an obstruction, damage, or any other physical or operational impairment to facilities, the superintendent shall assess a charge against the user for the work required to clean or repair the facility and add such charge to the user's sewer service charge.

(9) <u>Civil liabilities</u>. Any person or user who intentionally or negligently violates any provision of this chapter, requirements, or conditions set forth in permit duly issued, or who discharges wastewater which causes pollution or violates any cease and desist order, prohibition, effluent limitation, national standard or performance, pretreatment, or toxicity standard, shall be liable civilly.

The City of Bradford shall sue for such damage in any court of competent jurisdiction. In determining the damages, the court shall take into consideration all relevant circumstances, including, but not limited to, the extent of harm caused by the violation, the nature and persistence of the violation, the length of time over which the violation occurs, and the correcting action, if any. (2005 Code, § 18-409)

- **18-410.** Fees and billing. (1) Purpose. It is the purpose of this chapter to provide for the equitable recovery of costs from users of the city's wastewater treatment system including costs of operation, maintenance, administration, bond service costs, capital improvements, depreciation, and equitable cost recovery of EPA administered federal wastewater grants.
- (2) <u>Types of charges and fees</u>. The charges and fees as established in the city's schedule of charges and fees may include but are not limited to:
 - (a) Inspection fee and tapping fee;
 - (b) Fees for applications for discharge;
 - (c) Sewer use charges;
 - (d) Surcharge fees;
 - (e) Industrial wastewater discharge monitoring; and
 - (f) Other fees as the city may deem necessary to carry out the requirements of this chapter.
- (3) <u>Fees for application for discharge</u>. A fee may be charged when a user or prospective user makes application for discharge as required by § 18-406.
- (4) <u>Inspection fee and tapping fee</u>. An inspection fee and tapping fee for a building sewer installation shall be paid to the city's sewer department at the time the application is filed. Fees shall cover the costs of inspecting new and/or existing plumbing within subject building establishments as well as inspection of building sewers, property sewers, and sewer service and connections to the public sewers. The inspection fee and tapping fee shall be set by the board of mayor and aldermen.
- (5) <u>Surcharge fees</u>. If it is determined by the city that the discharge of other loading parameters or wastewater substances are creating excessive operation and maintenance costs within the wastewater system, whether collection or treatment, then the monetary effect of such a parameter or parameters shall be borne by the discharger of such parameters in proportion to the amount of discharge.

- (6) <u>Industrial wastewater discharge permit fee</u>. Fees may be collected from industrial users having pretreatment or other discharge requirements to compensate the city for the necessary compliance monitoring and other administrative duties of the pretreatment program.
- (7) <u>Billing</u>. The billing for normal domestic wastewater services shall consist of monthly billing in accordance with the rates specified by the city, subject to net and gross rates. (2005 Code, § 18-411)
- **18-411.** <u>Validity</u>. This chapter and its provisions shall be valid for all service areas, regions, and sewage works under the jurisdiction of the city. (2005 Code, § 18-412)
- 18-412. <u>Violations and penalty</u>. (1) <u>Civil penalties</u>. Any user who is found to have violated an order of the board of mayor and aldermen or who willfully or negligently failed to comply with any provision of this chapter, and the orders, rules, regulations, and permits issued hereunder, shall be fined not less than fifty dollars (\$50.00) for each offense. Each day of which a violation shall occur or continue shall be deemed a separate and distinct offense. In addition to the penalties provided herein, the city may recover reasonable attorney's fees, court costs, court reporters' fees, and other expenses of litigation by appropriate suit at law against the person found to have violated this chapter or the orders, rules, regulations, and permits issued hereunder.
- (2) <u>Falsifying information</u>. Any person who knowingly makes any false statements, representation or certification in any application, record, report, plan, or other document filed or required to be maintained pursuant to this chapter, or wastewater discharge permit, or who falsifies, tampers with, or knowingly renders inaccurate any monitoring device or method required under this chapter, shall, upon conviction be punished by a fine of not more than one thousand dollars (\$1,000.00) or by imprisonment as current law allows, or by both. (2005 Code, § 18-410, modified)

CHAPTER 5

SEWER USE ENFORCEMENT RESPONSE PLAN

SECTION

- 18-501. Purpose and policy.
- 18-502. Responsibilities of control authority personnel.
- 18-503. Determining time frames for enforcement actions and follow-up.
- 18-504. Applying the enforcement response guide.
- 18-505. Using the enforcement guide.
- 18-506. Description of terms.
- 18-507. Enforcement response guide.
- 18-508. Evaluating effectiveness.
- 18-509. Violations and penalty.
- **18-501.** <u>Purpose and policy</u>. (1) This sewer use enforcement plan is provided to anticipate the types of noncompliance which may be encountered. The response plan sets forth:
 - (a) Identifying common discharge violations;
 - (b) Identifying nondischarge violations; and
 - (c) Identifying enforcement responses.
- (2) The response plan allows the POTW to select from several alternative initial and follow-up actions. The POTW may initially rely on informed actions where violations are nonsignificant or where the industrial user is cooperative in resolving the problem. However, when the violation is significant or when the industrial user does not promptly undertake corrective action, the POTW will and must respond with severe enforcement responses including judicial proceedings. When a user fails to return to compliance from initial enforcement response, enforcement will be escalated in a more stringent action.
 - (3) The enforcement response taken will depend upon:
 - (a) Magnitude of the violation;
 - (b) Duration of the violation;
 - (c) Effect of the violation on the receiving water;
 - (d) Effect on the violation on the POTW;
 - (e) Compliance history of the industrial user; and
 - (f) Good faith of the industrial user. (2005 Code, § 18-501)

18-502. Responsibilities of control authority personnel.

(1) <u>Inspectors/field personnel</u>. The pretreatment coordinator and the POTW superintendent conduct sampling and inspections personally. The pretreatment coordinator or the superintendent will immediately respond to noncompliance with informed warnings.

- (2) <u>Pretreatment coordinator</u>. The pretreatment coordinator shall review all data pertaining to the pretreatment program and implement pretreatment program requirements. He shall provide industrial users with guidance and assistance. The pretreatment coordinator is responsible for issuing notice of violations, administrative orders assessing fines and publishing the annual list of significant violations.
- (3) <u>POTW</u> <u>superintendent</u>. The wastewater treatment plant superintendent is responsible for compliance with the terms and conditions of the POTW's NPDES permit and for the overall operation and maintenance of the POTW, including employee safety, protection of the collection system and the treatment plant and efficient quality. Given these responsibilities, the superintendent shall have the authority to issue administrative orders, terminate service, conduct show cause hearings and initiate judicial proceedings.
- (4) <u>City attorney</u>. The city attorney advises technical and managerial personnel on enforcement matters and orchestrates the judicial responses deemed necessary by the superintendent. Consequently, the attorney should be consulted on all matters requiring the interpretation of the sewer use ordinance and the enforcement response plan. The city attorney will assist in the preparation of notice of violations and administrative orders which may be easily issued by the technical staff. The city attorney will be forwarded a copy of all administrative orders and fine assessments since further responses against the user may involve judicial action. (2005 Code, § 18-502)
- 18-503. Determining time frames for enforcement actions and follow-up. (1) In order for an enforcement action to be effective, it must be timely. For an action to be timely, the violation must be detected and responded to promptly after its occurrence. Therefore, review of compliance reports (for both effluent violations and timeliness) should be a high priority at the time of their submission. POTW staff will review industrial user reports within five (5) days of receipt. Violations observed by control authority field personnel should receive even swifter attention.
- (2) No more than thirty (30) days will be allowed to elapse between the detection of the violation(s) and the initiation of an enforcement response. If the appropriate response is an informal warning or a NOV, the response time should be much shorter.
- (3) After its initial enforcement response, the control authority should closely track the industrial user's progress toward compliance. (2005 Code, § 18-503)
- 18-504. Applying the enforcement response guide. (1) A comprehensive enforcement response guide designates several alternative enforcement options for each type (or pattern) of noncompliance. Control

authority personnel who detect noncompliance need only select an appropriate response from the short list of enforcement options indicated by the matrix.

- (2) There are a number of factors to consider when selecting a response from among these options. Several of these factors are identical to those used in establishing the guide:
 - (a) Good faith of the user;
 - (b) Compliance of the user;
 - (c) Previous success of enforcement actions taken against the particular user;
 - (d) Violations--effect on the receiving waters;
 - (e) Violations--effect on the POTW.
- (3) Since the remedies designated in the matrix are all considered appropriate, the control authority must weigh each of the above factors in deciding whether to use a more or less stringent response.
- (4) All formal enforcement responses must be expressly authorized by local and state laws. (2005 Code, § 18-504)
- **18-505.** <u>Using the enforcement guide</u>. (1) The enforcement response guide is used as follows:
 - (a) Locate the type of noncompliance in the first column and identify the most accurate description of the violation.
 - (b) Assess the appropriateness of the recommended response(s) in column two. First offenders or users demonstrating good faith efforts may merit a more lenient response. Similarly, repeat offenders or those demonstrating negligence may require a more stringent response.
 - (c) Apply the enforcement response to the industrial user. Specify corrective action or other responses required of the industrial user, if any. Column three indicates personnel to take each response and the time frame in which that response should be taken.
 - (d) Follow-up with escalated enforcement action if the industrial user's response is not received or violation continues.
- (2) The control authority will maintain all supporting documentation regarding the violation and its enforcement actions in the industrial user's file. (2005 Code, § 18-505)
- **18-506.** <u>Description of terms</u>. Terms and abbreviations used in the guide are defined below.
 - (1) AO. Administrative order.
- (2) Civil legislation. Civil litigation against the industrial user seeking equitable relief, monetary penalties and actual damages.
- (3) Criminal prosecution. Pursuing punitive measures against an individual and/or organization through a court of law.
 - (4) Fine. Monetary penalty assessed by control authority officials.
 - (5) I. Inspector.

- (6) IU. Industrial user.
- (7) Meeting. Informal compliance meeting with the IU to resolve recurring noncompliance. (2005 Code, § 18-506)

18-507. Enforcement response guide.1

ENFORCEMENT NONCOMPLIANCE NATURE OF VIOLATION RESPONSES PERSONNEL UNAUTHORIZED DISCHARGES (NO PERMIT) IU unaware of requirement; no harm to POTW/environment Unpermitted Phone call: NOV PC1. discharge with application $_{
m S}^{
m PC}$ IU unaware of requirement; harm --AO with fine to POTW --Civil action Failure to apply continues after notice by the POTW SSS --Civil action --Criminal investigation --Terminate service Nonpermitted discharge PCIU has not submitted application Phone call; NOV within 10 days of due date DISCHARGE LIMIT VIOLATION Phone call, NOV I, PC Exceedance of Isolated, not significant local or federal standard (permit limit) PCIsolated, significant (no harm) AO to develop spill prevention plan and fine PC, S Isolated, harm to the POTW or --Show cause order --Civil action environment PCRecurring, no harm to POTW/ AO with fine environment PC PC, S S S Recurring, significant (harm) --AO with fine --Show cause order --Civil action --Terminate service MONITORING AND REPORTING VIOLATIONS PCReport is improperly signed or Phone call or NOV Reporting violation certified PC PC, S Report is improperly signed or --AO certified after notice by POTW --Show cause order

¹NOV -- Notice of violation

PC -- Pretreatment coordinator

S --Superintendent SV --Significant violation

Show cause --Formal meeting requiring the IU to appear and demonstrate why control authority should not take a proposed enforcement action against it. The meeting may also serve as a forum to discuss corrective actions and compliance schedules.

			ENFORCEMENT	
NONCOMPLIANCE		NATURE OF VIOLATION	RESPONSES	PERSONNEL
		Isolated, not significant (e.g., 5 days late)	Phone call; NOV	I, PC
		Significant (e.g., report 30 days or more late)	AO to submit with fine per additional day	PC
		Reports are always late or no reports at all	AO with fine Show cause order Civil action	$\Pr_{\text{PC, S}}^{\text{PC}}$
		Failure to report spill or changed discharge (no harm)	NOV	PC
		Failure to report spill or changed discharge (results in harm)	AO with fine Civil action	$\operatorname*{PC}_{\mathbf{S}}$
		Repeated failure to report spills	Show cause order Terminate service	PC, S
		Falsification	Criminal investigation Terminate service	S S
2.	Failure to monitor correctly	Failure to monitor all pollutants as required by permit	NOV or AO	PC
		Recurring failure to monitor	AO with fine Civil action	$_{\rm S}^{\rm PC}$
3.	Improper sampling	Evidence of intent	Criminal investigation	S
4.	Failure to install monitoring equipment	Delay of less than 30 days	Terminate service NOV	S PC
		Delay of 30 days or more	AO to install with fine for each additional day	PC
		Recurring, violation of AO	Civil action Criminal investigation Terminate service	PC S
5.	Compliance schedules (in permit)	Missed milestone by less than 30 days, or will not affect final milestone	NOV or AO with fine	PC
	·	Missed milestone by more than 30 days, or will affect final milestone (good cause for delay)	AO with fine	PC
		Missed milestone by more than 30 days, or will affect final milestone (no good cause for delay)	Show cause order Civil action Terminate service	PC, S S S
		Recurring violation or violation of schedule in AO	Civil actionCriminal investigation	S S
ОТІ	HER PERMIT VIO	LATIONS	Terminate service	S
1.	Wastestreams are diluted in lieu of treatment	Initial violation	AO with fine	PC
	or Cavilletit	Recurring	Show cause order Terminate service	PC, S

			ENFORCEMENT	
NONCOMPLIANCE		NATURE OF VIOLATION	RESPONSES	PERSONNEL
2.	Failure to mitigate noncompliance or halt production	Does not result in harm	NOV	PC
		Does result in harm	AO with fine Civil action	$^{ m PC}_{ m S}$
3.	Failure to properly operate and maintain pretreatment facility	See No. 2 above		
VIC	LATIONS DETECT	TED DURING SITE VISITS		
1.	Entry denial	Entry denied or consent withdrawn, copies of records denied	Obtain warrant and return to IU	I
2.	Illegal discharge	No harm to POTW or environment	AO with fine	PC
		Discharges causes harm or evidence of intent/negligence	Civil action Criminal investigation	S S
		Recurring, violation of AO	Terminate service	S
3.	Improper Sampling	Unintentional sampling at incorrect location	NOV	I, PC
		Unintentionally using incorrect sample type	NOV	I, PC
		Unintentionally using incorrect sample collection techniques	NOV	I, PC
4.	Inadequate recordkeeping	Inspector finds files incomplete to missing (no evidence of intent)	NOV	I, PC
		Recurring	AO with fine	PC
5.	Failure to report additional monitoring	Inspection finds additional files	NOV	I, PC
		Recurring	AO with fine	PC

TIMEFRAMES FOR RESPONSES

- A. All violations will be identified and documented within five days of receiving compliance information.
- B. Initial enforcement responses [involving contract with the industrial user and requesting information on corrective or preventative action(s)] will occur within 15 days of violation detection.
- C. Follow-up actions for continuing or reoccurring violations will be taken within 60 days of the initial enforcement response. For all continuing violations, the response will include a compliance schedule.
- D. Violations which threaten health, property or environmental quality are considered emergencies and will receive immediate responses such as halting the discharge or terminating service.
- E. All violations meeting the criteria for significant noncompliance will be addressed with an enforceable within 30 days of the identification of significant noncompliance.

(2005 Code, § 18-507)

- 18-508. <u>Evaluating effectiveness</u>. The enforcement response guide will be periodically reviewed to reassess its effectiveness in accomplishing pretreatment goals:
- (1) To ensure that violators return to compliance as quickly as possible;
 - (2) To penalize non-compliant users for pretreatment violations;
 - (3) To deter future noncompliance; and
- (4) To recover any additional expenses incurred by the control authority attributable to the non-compliance.

When aspects of the guide which require improvement or new innovations are adopted to increase effectiveness, amendments shall be promptly incorporated. The control authority reserves the right to revise its ordinance to increase its administrative fine penalty authority. When fines are revised, the guide shall be revised accordingly. (2005 Code, § 18-509)

18-509. <u>Violations and penalty</u>. In determining the appropriate fine for a violation, § 18-410, Sewer Use Ordinance, shall be utilized. (2005 Code, § 18-508)

CHAPTER 6

WASTEWATER TREATMENT FACILITIES¹

SECTION

- 18-601. Introduction.
- 18-602. Annual review and notification.
- 18-603. Charges for operation and maintenance.
- 18-604. User charge system.
- 18-605. Adoption of system.
- 18-606. Surcharge fees.
- 18-607. Retirement of bonds.
- **18-601.** <u>Introduction</u>. The City of Bradford has received an EPA grant administered by the Tennessee Department of Health and Environment for the purpose of upgrading the city's wastewater treatment system. Section 35.2140 of EPA's 40 CFR part 35 requires a user charge system for recipients of EPA grants. The user charge system shall provide that each user which discharges pollutants that cause an increase in the cost of managing the effluent from the wastewater treatment facility shall pay for such increased cost. The user charge system must be designed to produce adequate revenues to provide for the following expenditures:
 - (1) Operation and maintenance expenses;
 - (2) Debt retirement; and
- (3) Replacement of the wastewater treatment works over its useful life. (2005 Code, § 18-601)
- **18-602.** <u>Annual review and notification</u>. The city will review annually the wastewater contribution of users, user classes, the total costs of operation and maintenance of the treatment works, and its approved user charge system. The city will revise the charges for users or user classes to accomplish the following:
- (1) Maintain the proportionate distribution of operation and maintenance costs among users and user classes;
- (2) Generate sufficient revenue to pay the total operation and maintenance costs necessary to the proper operation, maintenance, and replacement of the treatment works; and

¹Sewer rates, projected wastewater expenses, and derivation of replacement cost for sewage treatment facilities tables are of record in the office of the city recorder.

(3) Apply excess revenues collected from a class of users to the cost of operation and maintenance attributable to that class for the next year and adjust the rate accordingly.

Each user will be notified annually in conjunction with a regular bill of the rate and that portion of the user charge that is attributable to wastewater treatment services. (2005 Code, § 18-602)

- 18-603. Charges for operation and maintenance. The cost of operation and maintenance for all flow not directly attributable to a user or users shall be distributed among all users based on the flow volume of the user. Flow volume shall be determined by water meter records unless the user elects to install at its own cost a sewer flow meter. The flow meter shall meet the city's approval prior to installation of the meter. Maintaining the meter shall be the sole responsibility of the user. (2005 Code, § 18-603)
- **18-604.** <u>User charge system</u>. (1) <u>Classification of users</u>. Users of the city's wastewater system shall be classified into two (2) general classes or categories depending upon the user's contribution of wastewater loads, each class user being identified as follows.
 - (a) Class I: Those users whose average biochemical oxygen demand is two hundred fifty milligrams per liter (250 mg/l) by weight or less, and whose suspended solids discharge is two hundred fifty milligrams per liter (250 mg/l) by weight or less.
 - (b) Class II: Those users whose average biochemical oxygen demand exceeds two hundred fifty milligrams per liter (250 mg/l) concentration by weight and whose suspended solids exceeds two hundred fifty milligrams per liter (250 mg/l) concentration.
- (2) <u>Determination of costs</u>. The board of mayor and aldermen shall establish monthly rates and charges for the use of the wastewater system and for the services supplied by the wastewater system. Said charges shall be based upon the cost categories of administration costs, including billing and accounting costs, operation and maintenance costs of the wastewater collection and treatment system, and debt service costs.
 - (a) All users who fall under Class I pay a minimum bill plus a single unit charge expressed as dollars per one thousand (1,000) gallons of water purchased (\$/1,000 gallons) with the unit charge being determined in accordance with the following formula:

Monthly bill =
$$\frac{A - (BxC)}{D - ((B-E) \times F)} + C$$

Where:

A= Monthly revenue required

B= Total no. of users

C= Monthly minimum bill

D= Total gallons used by all users excluding minimum users

E= No. of minimum users

F= Maximum no. of gallons in minimum range

Therefore:

According to Table I, A= \$37,442/12 but add some for surplus

A= \$37,869/12 = \$3,156

B= 475 C= \$5.55

D= 1,842,000 gallons

E = 194

F= 3,000 gallons (0-3000 minimum range)

or

or

\$0.52 per 1,000 gallons + \$5.55

- (b) All users who fall within the Class II classification shall all pay the same bill as for the Class I users, and in addition, shall pay a surcharge rate on the excessive amounts of biochemical oxygen demand and suspended solids in direct proportion to the actual discharge quantities.
- (c) The volume of water purchased which is used in the calculation of sewer user charges may be adjusted by the superintendent if a user purchases a significant volume of water for a consumptive use and does not discharge it to the public sewers (i.e., filing swimming pools, industrial heating, and humidifying equipment, etc.). The user shall be responsible for documenting the quantity of waste discharged to the public sewer.
- (d) When either or both the total suspended solids or biochemical oxygen demand quantities discharged into the POTW is in excess of those described in § 18-604(1)(a), above, thus being classified as Class II users, the following formula shall be used to compute the appropriate user charge:

$$Cu = VcVc + BcBc + ScSu$$

Where:

Cu = Total user charge per unit of time

Vc = Total cost for transportation and treatment of a unit of wastewater volume

Vu = Volume contribution per unit of time

Bc = Total cost for treatment of a unit of biochemical oxygen demand (BOD)

Bu = Total BOD contribution for a user per unit of time

Sc = Total cost of treatment of a unit of suspended solids

Su = Total suspended solids contribution from a user per unit of time

At the present, Bradford does not have any Class II users. The above formula should be difficult to apply to a lagoon system. When and if a Class II user locates in Bradford, the formula will be developed. (2005 Code, § 18-604)

18-605. Adoption of system. The legal authority for this user charge system is given by § 18-411. (2005 Code, § 18-605)

18-606. Surcharge fees. If it is determined by the city that the discharge or other loading parameters or wastewater substances are creating excessive operation and maintenance costs within the wastewater system, whether collection or treatment, then the monetary effect of such a parameter or parameters shall be borne by the discharge of such parameters in proportion to the amount of discharge. (2005 Code, § 18-606)

18-607. <u>Retirement of bonds</u>. This user charge system includes charges levied to customers to retire bonds. These charges are being imposed by the city. The Clean Water Act does not require the city to retire bonds through the user charge system. (2005 Code, § 18-607)

CHAPTER 7

CROSS-CONNECTIONS, AUXILIARY INTAKES, ETC.¹

SECTION

- 18-701. Objectives.
- 18-702. Definitions.
- 18-703. Compliance.
- 18-704. Regulated.
- 18-705. Permit required.
- 18-706. Inspections.
- 18-707. Right of entry for inspections.
- 18-708. Correction of violations.
- 18-709. Required devices.
- 18-710. Non-potable supplies.
- 18-711. Statement required.
- 18-712. Provision applicable.
- 18-713. Violations and penalty.

18-701. Objectives. The objectives of this chapter are:

- (1) To protect the public potable water system of Bradford Water System from the possibility of contamination or pollution by isolating within the customer's internal distribution system, such contaminants or pollutants that could backflow or back siphon into the public water system;
- (2) To promote the elimination or control of existing cross-connections, actual or potential, between the customer's in-house potable water system and non-potable water systems, plumbing fixtures, and industrial piping systems; and
- (3) To provide for the maintenance of a continuing program of cross-connection control that will systematically and effectively prevent the contamination or pollution of all potable water systems. (2005 Code, § 18-701)
- **18-702.** <u>**Definitions**</u>. The following words, terms and phrases shall have the meanings ascribed to them in this section, when used in the interpretation and enforcement of this chapter:
- (1) "Air-gap" shall mean a vertical, physical separation between a water supply and the overflow rim of a non-pressurized receiving vessel. An approved air-gap separation shall be at least twice the inside diameter of the water supply line, but in no case less than two inches (2"). Where a discharge

Plumbing code: title 12.

Wastewater treatment: title 18.

Water and sewer system administration: title 18.

¹Municipal code references

line serves as receiver, the air-gap shall be at least twice the diameter of the discharge line, but not less than two inches (2").

- (2) "Atmospheric vacuum breaker" shall mean a device, which prevents backsiphonage by creating an atmospheric vent when there is either a negative pressure or sub-atmospheric pressure in the water system.
- (3) "Auxiliary intake" shall mean any water supply, on or available to a premises, other than that directly supplied by the public water system. These auxiliary waters may include water from another purveyor's public water system; any natural source, such as a well, spring, river, stream, and so forth; used, reclaimed or recycled waters; or industrial fluids.
- (4) "Backflow" shall mean the undesirable reversal of the intended direction of flow in a potable water distribution system as a result of a cross-connection.
- (5) "Backpressure" shall mean any elevation of pressure in the downstream piping system (caused by pump, elevated tank or piping, steam and/or air pressure) above the water supply pressure at the point which would cause, or tend to cause, a reversal of the normal direction of flow.
- (6) "Backsiphonage" shall mean the flow of water or other liquids, mixtures or substances into the potable water system from any source other than its intended source, caused by the reduction of pressure in the potable water system.
- (7) "By-pass" shall mean any system of piping or other arrangement whereby water from the public water system can be diverted around a backflow prevention device.
- (8) "Cross-connection" shall mean any physical connection or potential connection whereby the public water system is connected, directly or indirectly, with any other water supply system, sewer, drain, conduit, pool, storage reservoir, plumbing fixture or other waste or liquid of unknown or unsafe quality, which may be capable of imparting contamination to the public water system as a result of backflow or backsiphonage. By-pass arrangements, jumper connections, removable sections, swivel or changeover devices, through which or because of which backflow could occur, are considered to be cross-connections.
- (9) "Double check valve assembly" shall mean an assembly of two (2) independently operating, approved check valves with tightly closing resilient seated shut-off valves on each side of the check valves, fitted with properly located resilient seated test cocks for testing each check valve.
- (10) "Double check detector assembly" shall mean an assembly of two (2) independently operating, approved check valves with an approved water meter (protected by another double check valve assembly) connected across the check valves, with tightly closing resilient seated shut-off valves on each side of the check valves, fitted with properly located resilient seated test cocks for testing each part of the assembly.

(11) "Fire protection systems" shall be classified in six (6) different classes in accordance with the fourth edition of American Waterworks Publication M14 Backflow Prevention and Cross-Connection Control: Recommended Practices. The six (6) classes are as follows:

<u>Class 1</u> shall be those with direct connections from public water mains only; no pumps, tanks or reservoirs; no physical connection from other water supplies; no antifreeze or other additives of any kind; all sprinkler drains discharging to the atmosphere, dry wells or other safe outlets.

<u>Class 2</u> shall be the same as Class 1, except that booster pumps may be installed in the connections from the street mains.

<u>Class 3</u> shall be those with direct connection from public water supply mains, plus one (1) or more of the following: elevated storage tanks, fire pumps taking suction from above ground covered reservoirs or tanks, and/or pressure tanks (all storage facilities are filled from or connected to public water only, and the water in the tanks is to be maintained in a potable condition).

<u>Class 4</u> shall be those with direct connection from the public water supply mains, similar to Class 1 and Class 2, with an auxiliary water supply dedicated to fire department use and available to the premises, such as an auxiliary supply located within one thousand seven hundred feet (1,700') of the pumper connection.

<u>Class 5</u> shall be those directly supplied from public water mains and interconnected with auxiliary supplies, such as pumps taking suction from reservoirs exposed to contamination, or rivers and ponds; driven wells; mills or other industrial water systems; or where antifreeze or other additives are used.

<u>Class 6</u> shall be those with combined industrial and fire protection systems supplied from the public water mains only, with or without gravity storage or pump suction tanks.

- (12) "Inter-connection" shall mean any system of piping or other arrangements whereby the public water supply is connected directly with a sewer, drain, conduit, pool, storage reservoir, or other device, which does or may contain sewage or other waste or liquid which would be capable of imparting contamination to the public water system.
- (13) "Manager" shall mean the Manager of the Bradford Water System or his duly authorized deputy, agent, or representative.
- (14) "Person" shall mean any and all persons, natural or artificial, including any individual, firm, or association, and any municipal or private corporation organized or existing under the laws of this or any other state or country.
- (15) "Potable water" shall mean water, which meets the criteria of the Tennessee Department of Environment and Conservation and the United States Environmental Protection Agency for human consumption.

- (16) "Pressure vacuum breaker" shall mean an assembly consisting of a device containing one (1) or two (2) independently operating spring loaded check valves and an independently operating spring loaded air inlet valve located on the discharge side of the check valve(s), with tightly closing shut-off valves on each side of the check valves and properly located test cocks for the testing of the check valves and relief valve.
- (17) "Public water supply" shall mean the Bradford Water System, which furnishes potable water to the public for general use and which is recognized as the public water supply by the Tennessee Department of Environment and Conservation.
- (18) "Reduced pressure principle backflow prevention device" shall mean an assembly consisting of two (2) independently operating approved check valves with an automatically operating differential relief valve located between the two check valves, tightly closing resilient seated shut-off valves, plus properly located resilient seated test cocks for the testing of the check valves and the relief valve.
- (19) "Water system" shall be considered as made up of two (2) parts, the utility system and the customer system.
 - (a) The utility system shall consist of the facilities for the storage and distribution of water and shall include all those facilities of the water system under the complete control of the utility system, up to the point where the customer's system begins (i.e., the water meter);
 - (b) The customer system shall include those parts of the facilities beyond the termination of the utility system distribution system that are utilized in conveying domestic water to points of use. (2005 Code, § 18-702, modified)
- 18-703. Compliance. The Bradford Water System shall be responsible for the protection of the public water system from contamination or pollution due to the backflow of contaminates through the water service connection. The Bradford Water System shall comply with *Tennessee Code Annotated*, § 68-221-711, as well as the Rules and Regulations for Public Water Systems and Drinking Water Quality, legally adopted in accordance with this code, which pertain to cross-connections, auxiliary intakes, by-passes and inter-connections; and shall establish an effective, on-going program to control these undesirable water uses. (2005 Code, § 18-703)
- 18-704. Regulated. (1) No water service connection to any premises shall be installed or maintained by the Bradford Water System unless the water supply system is protected as required by state laws and this chapter. Service of water to any premises shall be discontinued by the Bradford Water System if a backflow prevention device required by this chapter is not installed, tested, and/or maintained; or if it is found that a backflow prevention device has been removed, by-passed, or if an unprotected cross-connection exists on the

premises. Service shall not be restored until such conditions or defects are corrected.

- (2) It shall be unlawful for any person to cause a cross-connection to be made or allow one (1) to exist for any purpose whatsoever unless the construction and operation of same have been approved by the Tennessee Department of Environment and Conservation, and the operation of such cross-connection is at all times under the direction of the manager of the Bradford Water System.
- (3) If, in the judgment of the manager or his designated agent, an approved backflow prevention device is required at the water service connection to a customer's premises, or at any point(s) within the premises, to protect the potable water supply, the manager shall compel the installation, testing, and maintenance of the required backflow prevention device(s) at the customer's expense.
- (4) An approved backflow prevention device shall be installed on each water service line to a customer's premises at or near the property line or immediately inside the building being served; but in all cases, before the first branch line leading off the service line.
- (5) For new installations, the manager or his designated agent shall inspect the site and/or review plans in order to assess the degree of hazard and to determine the type of backflow prevention device, if any, that will be required, and to notify the owners in writing of the required device and installation criteria. All required devices shall be installed and operational prior to the initiation of water service.
- (6) For existing premises, personnel from the Bradford Water System shall conduct inspections and evaluations, and shall require correction of violations in accordance with the provisions of this chapter. (2005 Code, § 18-704)
- **18-705.** <u>Permit required</u>. (1) <u>New installations</u>. No installation, alteration, or change shall be made to any backflow prevention device connected to the public water supply for water service, fire protection or any other purpose without first contacting the Bradford Water System for approval.
- (2) <u>Existing installations</u>. No alteration, repair, testing, or change shall be made of any existing backflow prevention device connected to the public water supply for water service, fire protection or any other purpose without first securing the appropriate approval from the Bradford Water System. (2005 Code, § 18-705)
- 18-706. <u>Inspections</u>. The manager or his designated agent shall inspect all properties served by the public water supply where cross-connections with the public water supply are deemed possible. The frequency of inspections and re-inspection shall be based on potential health hazards involved, and shall be established by the Bradford Water System in accordance with guidelines

acceptable to the Tennessee Department of Environment and Conservation. (2005 Code, § 18-706)

- 18-707. Right of entry for inspections. The manager or his authorized representative shall have the right to enter, at any reasonable time, any property served by a connection to the Bradford Water System public water system for the purpose of inspecting the piping system therein for cross-connection, auxiliary intakes, by-passes or inter-connections, or for the testing of backflow prevention devices. Upon request, the owner, lessee, or occupant of any property so served shall furnish any pertinent information regarding the piping system(s) on such property. The refusal of such information or refusal of access, when requested, shall be deemed evidence of the presence of cross-connections, and shall be grounds for disconnection of water service. (2005 Code, § 18-707)
- 18-708. <u>Correction of violations</u>. (1) Any person found to have cross-connections, auxiliary intakes, by-passes or inter-connections in violation of the provisions of this chapter shall be allowed a reasonable time within which to comply with the provisions of this chapter. After a thorough investigation of the existing conditions and an appraisal of the time required to complete the work, the manager or his representative shall assign an appropriate amount of time, but in no case shall the time for corrective measures exceed ninety (90) days.
- (2) Where cross-connections, auxiliary intakes, by-passes or inter-connections are found that constitute an extreme hazard, with the immediate possibility of contaminating the public water system, the Bradford Water System shall require that immediate corrective action be taken to eliminate the threat to the public water system. Expeditious steps shall be taken to disconnect the public water system from the on-site piping system unless the imminent hazard is immediately corrected, subject to the right to a due process hearing upon timely request. The time allowed for preparation for a due process hearing shall be relative to the risk of hazard to the public health and may follow disconnection when the risk to the public health and safety, in the opinion of the manager, warrants disconnection prior to a due process hearing.
- (3) The failure to correct conditions threatening the safety of the public water system as prohibited by this chapter and *Tennessee Code Annotated*, § 68-221-711, within the time limits established by the manager or his representative, shall be grounds for denial of water service. If proper protection has not been provided after a reasonable time, the manager shall give the customer legal notification that water service is to be discontinued, and shall physically separate the public water system from the customer's on-site piping in such a manner that the two (2) systems cannot again be connected by an unauthorized person, subject to the right of a due process hearing upon timely

request. The due process hearing may follow disconnection when the risk to the public health and safety, in the opinion of the manager, warrants disconnection prior to a due process hearing. (2005 Code, § 18-708)

- **18-709.** Required devices. (1) An approved backflow prevention assembly shall be installed downstream of the meter on each service line to a customer's premises at or near the property line or immediately inside the building being served, but in all cases, before the first branch line leading off the service line, when any of the following conditions exist:
 - (a) Impractical to provide an effective air-gap separation;
 - (b) The owner/occupant of the premises cannot or is not willing to demonstrate to the Bradford Water System that the water use and protective features of the plumbing are such as to pose no threat to the safety or potability of the water;
 - (c) The nature and mode of operation within a premises are such that frequent alterations are made to the plumbing;
 - (d) There is likelihood that protective measures may be subverted, altered or disconnected;
 - (e) The nature of the premises is such that the use of the structure may change to a use wherein backflow prevention is required; or
 - (f) The plumbing from a private well or other water source enters the premises served by the public water system.
- (2) The protective devices shall be of the reduced pressure zone type (except in the case of certain fire protection systems) approved by the Tennessee Department of Environment and Conservation and the Bradford Water System, as to manufacture, model, size, and application. The method of installation of backflow prevention devices shall be approved by the Bradford Water System prior to installation and shall comply with the criteria set forth in this chapter. The installation and maintenance of backflow prevention devices shall be at the expense of the owner or occupant of the premises.
- (3) Applications requiring backflow prevention devices shall include, but shall not be limited to, domestic water service and/or fire flow connections for all medical facilities, all fountains, lawn irrigation systems, wells, water softeners and other treatment systems, swimming pools and on all fire hydrant connections other than those by the fire department in combating fires. Those facilities deemed by Bradford Water System as needing protection.
 - (a) Class 1, Class 2, and Class 3 fire protection systems shall generally require a double check valve assembly; except:
 - (i) A double check detector assembly shall be required where a hydrant or other point of use exists on the system; or
 - (ii) A reduced pressure backflow prevention device shall be required where:

- (A) Underground fire sprinkler lines are parallel to and within ten feet (10') horizontally of pipes carrying sewage or significantly toxic materials;
- (B) Premises have unusually complex piping systems; and
- (C) Pumpers connecting to the system have corrosion inhibitors or other chemicals added to the tanks of the fire trucks.
- (b) Class 4, Class 5, and Class 6 fire protection systems shall require reduced pressure backflow prevention devices.
- (c) Wherever the fire protection system piping is not an acceptable potable water system material, or chemicals such as foam concentrates or antifreeze additives are used, a reduced pressure backflow prevention device shall be required.
- (4) The manager or his representative may require additional and/or internal backflow prevention devices wherein it is deemed necessary to protect potable water supplies within the premises.
- (5) <u>Installation criteria</u>. The minimum acceptable criteria for the installation of reduced pressure backflow prevention devices, double check valve assemblies or other backflow prevention devices requiring regular inspection or testing shall include the following.
 - (a) All required devices shall be installed in accordance with the provisions of this chapter, by a person approved by the Bradford Water System who is knowledgeable in the proper installation. Only licensed sprinkler contractors may install, repair or test backflow prevention devices on fire protection systems.
 - (b) All devices shall be installed in accordance with the manufacturer's instructions and shall possess appropriate test cocks, fittings and caps required for the testing of the device. All fittings shall be of brass construction, unless otherwise approved by the Bradford Water System, and shall permit direct connection to department test equipment.
 - (c) The entire device, including valves and test cocks, shall be easily accessible for testing and repair.
 - (d) All devices shall be placed in the upright position in a horizontal run of pipe.
 - (e) Device shall be protected from freezing, vandalism, mechanical abuse and from any corrosive, sticky, greasy, abrasive or other damaging environment.
 - (f) Reduced pressure backflow prevention devices shall be located a minimum of twelve inches (12"), plus the nominal diameter of the device above either:
 - (i) The floor;
 - (ii) The top of opening(s) in the enclosure; or

- (iii) Maximum flood level, whichever is higher. Maximum height above the floor surface shall not exceed sixty inches (60").
- (g) Clearance from wall surfaces or other obstructions shall be at least six inches (6"). Devices located in non-removable enclosures shall have at least twenty-four inches (24") of clearance on each side of the device for testing and repairs.
- (h) Devices shall be positioned where a discharge from the relief port will not create undesirable conditions. The relief port must never be plugged, restricted or solidly piped to a drain.
- (i) An approved air-gap shall separate the relief port from any drainage system. An approved air-gap shall be at least twice the inside diameter of the supply line, but never less than one inch (1").
- (j) An approved strainer shall be installed immediately upstream of the backflow prevention device, except in the case of a fire protection system.
- (k) Devices shall be located in an area free from submergence or flood potential, therefore never in a below grade pit or vault. All devices shall be adequately supported to prevent sagging.
- (l) Adequate drainage shall be provided for all devices. Reduced pressure backflow prevention devices shall be drained to the outside whenever possible.
- (m) Fire hydrant drains shall not be connected to the sewer, nor shall fire hydrants be installed such that backflow/backsiphonage through the drain may occur.
- (n) Enclosures for outside installations shall meet the following criteria.
 - (i) All enclosures for backflow prevention devices shall be as manufactured by a reputable company or an approved equal.
 - (ii) For backflow prevention devices up to and including two inches (2"), the enclosure shall be constructed of adequate material to protect the device from vandalism and freezing and shall be approved by the Bradford Water System. The complete assembly, including valve stems and hand wheels, shall be protected by being inside the enclosure.
 - (iii) To provide access for backflow prevention devices up to and including two inches (2"), the enclosure shall be completely removable. Access for backflow prevention devices two and one half inches (2-1/2") and larger shall be provided through a minimum of two (2) access panels. The access panels shall be of the same height as the enclosure and shall be completely removable. All access panels shall be provided with built-in locks.
 - (iv) The enclosure shall be mounted to a concrete pad in no case less than four inches (4") thick. The enclosure shall be

- constructed, assembled and/or mounted in such a manner that it will remain locked and secured to the pad even if any outside fasteners are removed. All hardware and fasteners shall be constructed of 300 series stainless steel.
- (v) Heating equipment, if required, shall be designed and furnished by the manufacturer of the enclosure to maintain an interior temperature of forty degrees Fahrenheit (+40°F) with an outside temperature of minus thirty Fahrenheit (-30°F) and a wind velocity of fifteen (15) miles per hour.
- (o) Where the use of water is critical to the continuance of normal operations or the protection of life, property or equipment, duplicate backflow prevention devices shall be provided to avoid the necessity of discontinuing water service to test or repair the protective device. Where it is found that only one device has been installed and the continuance of service is critical, the Bradford Water System shall notify, in writing, the occupant of the premises of plans to interrupt water services and arrange for a mutually acceptable time to test the device. In such cases, the Bradford Water System may require the installation of a duplicate device.
- (p) The Bradford Water System shall require the occupant of the premises to keep any backflow prevention devices working properly, and to make all indicated repairs promptly. Repairs shall be made by qualified personnel acceptable to the Bradford Water System. Expense of such repairs shall be borne by the owner or occupant of the premises. The failure to maintain a backflow prevention device in proper working condition shall be grounds for discontinuance of water service to a premises. Likewise the removal, by-passing or alteration of a backflow prevention device or the installation thereof, so as to render a device ineffective shall constitute a violation of this chapter and shall be grounds for discontinuance of water service. Water service to such premises shall not be restored until the customer has corrected or eliminated such conditions or defects to the satisfaction of the Bradford Water System.
- (6) <u>Testing of devices</u>. Devices shall be tested at least annually by the Bradford Water System by a qualified person possessing a valid certification from the Tennessee Department of Environment and Conservation, Division of Water Supply for the testing of such devices. A record of this test will be on file with the Bradford Water System and a copy of this report will be supplied to the customer. Water service shall not be disrupted to test a device without the knowledge of the occupant of the premises.

There will be no charge for annual testing. (2005 Code, § 18-709)

18-710. <u>Non-potable supplies</u>. The potable water supply made available to a premises served by the public water system shall be protected from contamination as specified in the provisions of this chapter. Any water

pipe or outlet which could be used for potable or domestic purposes and which is not supplied by the potable water system must be labeled in a conspicuous manner such as:

WATER UNSAFE FOR DRINKING

The minimum acceptable sign shall have black letters at least one inch (1") high located on a red background. Color-coding of pipelines, in accordance with (OSHA) Occupational Safety and Health Act guidelines, shall be required in locations where in the judgment of the Bradford Water System, such coding is necessary to identify and protect the potable water supply. (2005 Code, § 18-710)

- 18-711. Statement required. Any person whose premises are supplied with water from the public water system, and who also has on the same premises a well or other separate source of water supply, or who stores water in an uncovered or unsanitary storage reservoir from which the water is circulated through a piping system, shall file with the Bradford Water System a statement of the nonexistence of unapproved or unauthorized cross-connections, auxiliary intakes, by-passes, or inter-connections. Such statement shall contain an agreement that no cross-connections, auxiliary intakes, by-passes, or inter-connections will be permitted upon the premises. Such statement shall also include the location of all additional water sources utilized on the premises and how they are used. Maximum backflow protection shall be required on all public water sources supplied to the premises. (2005 Code, § 18-711)
- 18-712. Provision applicable. The requirements contained in this chapter shall apply to all premises served by the Bradford Water System and are hereby made part of the conditions required to be met for the Bradford Water System to provide water services to any premises. The provisions of this chapter shall be rigidly enforced since it is essential for the protection of the public water distribution system against the entrance of contamination. Any person aggrieved by the action of this chapter is entitled to a due process hearing upon timely request. (2005 Code, § 18-713)
- 18-713. <u>Violations and penalty</u>. The requirements contained herein shall apply to all premises served by the city/town water system whether located inside or outside the corporate limits and are hereby made a part of the conditions required to be met for the city/town to provide water services to any premises. Such action, being essential for the protection of the water distribution system against the entrance of contamination which may render the water unsafe healthwise, or otherwise undesirable, shall be enforced rigidly

without regard to location of the premises, whether inside or outside the corporate limits.

Any person who neglects or refuses to comply with any of the provisions of this chapter shall be subject to a penalty under the general penalty provision of this code. Each day a violation is allowed to occur shall be a separate offense.

TITLE 19

ELECTRICITY AND GAS

CHAPTER

- 1. ELECTRICITY.
- 2. GAS.

CHAPTER 1

ELECTRICITY

SECTION

19-101. To be furnished under franchise.

19-101. To be furnished under franchise. Electricity shall be furnished for the municipality and its inhabitants under such franchise as the governing body shall grant. The rights, powers, duties, and obligations of the municipality, its inhabitants, and the grantee of the franchise shall be clearly stated in the written franchise agreement which shall be binding on all parties concerned.¹ (2005 Code, § 19-101)

¹The agreements are of record in the office of the recorder.

CHAPTER 2

GAS

SECTION

19-201. To be furnished under franchise.

19-201. To be furnished under franchise. Gas service shall be furnished for the municipality and its inhabitants under such franchise as the governing body shall grant. The rights, powers, duties, and obligations of the municipality, its inhabitants, and the grantee of the franchise shall be clearly stated in the written franchise agreement which shall be binding on all parties concerned.¹ (2005 Code, § 19-201)

 $^{^{1}}$ The agreements are of record in the office of the recorder.

TITLE 20

MISCELLANEOUS

[RESERVED FOR FUTURE USE]

ORDINANCE NO. 06012020 Municipal Code Updated____

AN ORDINANCE ADOPTING AND ENACTING A COMPREHENSIVE CODIFICATION AND REVISION OF THE ORDINANCES OF THE CITY OF BRADFORD, TENNESSEE.

WHEREAS some of the ordinances of the City of Bradford are obsolete, and

WHEREAS some of the other ordinances of the city are inconsistent with each other or are otherwise inadequate, and

WHEREAS the Board of Mayor and Aldermen of the City of Bradford, Tennessee, has caused its ordinances of a general, continuing, and permanent application or of a penal nature to be codified and revised and the same are embodied in a code of ordinances known as the "Bradford Municipal Code," now, therefore:

BE IT ORDAINED BY THE BOARD OF MAYOR AND ALDERMEN OF THE CITY OF BRADFORD, TENNESSEE, THAT:

Section 1. Ordinances codified. The ordinances of the City of Bradford of a general, continuing, and permanent application or of a penal nature, as codified and revised in the following "titles," namely "titles" 1 to 20, both inclusive, are ordained and adopted as the "Bradford Municipal Code," hereinafter referred to as the "Municipal Code."

<u>Section 2</u>. <u>Ordinances repealed</u>. All ordinances of a general, continuing, and permanent application or of a penal nature not contained in the municipal code are hereby repealed from and after the effective date of said code, except as hereinafter provided in section 3 below.

Section 3. Ordinances saved from repeal. The repeal provided for in section 2 of this ordinance shall not affect: Any offense or act committed or done, or any penalty or forfeiture incurred, or any contract or right established or accruing before the effective date of the municipal code; any ordinance or resolution promising or requiring the payment of money by or to the city or authorizing the issuance of any bonds or other evidence of said city's indebtedness; any appropriation ordinance or ordinance providing for the levy of taxes or any budget ordinance; any contract or obligation assumed by or in favor of said city; any ordinance establishing or authorizing the establishment of a social security system or providing or changing coverage under that

¹ The charter may provide for a different ordination clause; use whatever the charter prescribes.

favor of said city; any ordinance establishing or authorizing the establishment of a social security system or providing or changing coverage under that system; any administrative ordinances or resolutions not in conflict or inconsistent with the provisions of such code; the portion of any ordinance not in conflict with such code which regulates speed, direction of travel, passing, stopping, yielding, standing, or parking on any specifically named public street or way; any right or franchise granted by the city; any ordinance dedicating, naming, establishing, locating, relocating, opening, closing, paving, widening, vacating, etc., any street or public way; any ordinance establishing and prescribing the grade of any street; any ordinance providing for local improvements and special assessments therefor; any ordinance dedicating or accepting any plat or subdivision; any prosecution, suit, or other proceeding pending or any judgment rendered on or prior to the effective date of said code; any zoning ordinance or amendment thereto or amendment to the zoning map; nor shall such repeal affect any ordinance annexing territory to the city.

<u>Section 4.</u> Continuation of existing provisions. Insofar as the provisions of the municipal code are the same as those of ordinances existing and in force on its effective date, said provisions shall be considered to be continuations thereof and not as new enactments.

Section 5. Penalty clause. Unless otherwise specified in a title, chapter or section of the municipal code, including the codes and ordinances adopted by reference, whenever in the municipal code any act is prohibited or is made or declared to be a civil offense, or whenever in the municipal code the doing of any act is required or the failure to do any act is declared to be a civil offense, the violation of any such provision of the municipal code shall be punished by a civil penalty of not more than fifty dollars (\$50.00) and costs for each separate violation; provided, however, that the imposition of a civil penalty under the provisions of this municipal code shall not prevent the revocation of any permit or license or the taking of other punitive or remedial action where called for or permitted under the provisions of the municipal code or other applicable law. In any place in the municipal code the term "it shall be a misdemeanor" or "it shall be an offense" or "it shall be unlawful" or similar terms appears in the context of a penalty provision of this municipal code, it shall mean "it shall be a civil offense." Anytime the word "fine" or similar term appears in the context of a penalty provision of this municipal code, it shall mean "a civil penalty."

Each day any violation of the municipal code continues shall constitute a separate civil offense.¹

¹State law reference

For authority to allow deferred payment of fines, or payment by installments, see <u>Tennessee Code Annotated</u>, § 40-24-101 <u>et seq</u>.

Section 6. Severability clause. Each section, subsection, paragraph, sentence, and clause of the municipal code, including the codes and ordinances adopted by reference, is hereby declared to be separable and severable. The invalidity of any section, subsection, paragraph, sentence, or clause in the municipal code shall not affect the validity of any other portion of said code, and only any portion declared to be invalid by a court of competent jurisdiction shall be deleted therefrom.

Section 7. Reproduction and amendment of code. The municipal code shall be reproduced in loose-leaf form. The board of mayor and aldermen, by motion or resolution, shall fix, and change from time to time as considered necessary, the prices to be charged for copies of the municipal code and revisions thereto. After adoption of the municipal code, each ordinance affecting the code shall be adopted as amending, adding, or deleting, by numbers, specific chapters or sections of said code. Periodically thereafter all affected pages of the municipal code shall be revised to reflect such amended, added, or deleted material and shall be distributed to city officers and employees having copies of said code and to other persons who have requested and paid for current revisions. Notes shall be inserted at the end of amended or new sections, referring to the numbers of ordinances making the amendments or adding the new provisions, and such references shall be cumulative if a section is amended more than once in order that the current copy of the municipal code will contain references to all ordinances responsible for current provisions. One copy of the municipal code as originally adopted and one copy of each amending ordinance thereafter adopted shall be furnished to the Municipal Technical Advisory Service immediately upon final passage and adoption.

<u>Section 8.</u> Construction of conflicting provisions. Where any provision of the municipal code is in conflict with any other provision in said code, the provision which establishes the higher standard for the promotion and protection of the public health, safety, and welfare shall prevail.

Section 9. Code available for public use. A copy of the municipal code shall be kept available in the recorder's office for public use and inspection at all reasonable times.

<u>Section 10</u>. <u>Date of effect</u>. This ordinance shall take effect from and after its final passage, the public welfare requiring it, and the municipal code, including all the codes and ordinances therein adopted by reference, shall be effective on and after that date.

Passed 2nd reading $\frac{1}{4}$, 2020.

Mayor

Recorder