Amended & Enacted 2/12/13

Introduced by Council Member Jones and amended by the Finance Committee:

ORDINANCE 2013-10-E
AN ORDINANCE RELATING TO THE REGULATION AND ENFORCEMENT OF THE DISPOSAL OF WASTE TIRES; AMENDING CHAPTER 260, ORDINANCE CODE, TO REPLACE THE TERM “DIRECTOR” WITH “CHIEF”, TO PROVIDE A NEW DEFINITION FOR “DIVISION CHIEF, AND REPLACING THE TERMS “DIRECTOR” AND “WASTE TIRE”, TO REQUIRE A CERTIFICATE OF USE AT THE TIME OF OBTAINING A PERMIT, AND TO PROVIDE A MAXIMUM STORAGE OF 1,500 TIRES BY TIRE DEALERS OR TIRE GENERATORS ON THEIR PROPERTY, TO ADD A NEW TITLE “HOURS OF OPERATION” AND LIMITING TRANSPORT OF TIRES BETWEEN 7:00 A.M. AND 6:00 P.M., EASTERN TIME, MONDAY THROUGH SATURDAY, TO PROVIDE AUTHORITY PURSUANT TO CHAPTER 162, PART II, FLORIDA STATUTES AND CHAPTER 609, ORDINANCE CODE, TO ISSUE CITATIONS TO TIRE GENERATORS, TIRE DEALERS, TIRE TRANSPORTERS, PROPERTY OWNERS AND RESIDENTS FOR FAILURE TO COMPLY WITH CHAPTER 260; PROVIDING AN EFFECTIVE DATE.

WHEREAS, the Solid Waste Division staff has observed an excessive amount of waste tires improperly stored in remote areas of Jacksonville; and;

WHEREAS, citizens have notified the City about the illegal dumping of waste tires in residential communities in Jacksonville; and

WHEREAS, there is a correlation between such improper waste tire storage and illegal dumping of waste tires to mosquito borne illnesses and diseases; and

WHEREAS, improper waste tire storage and illegal dumping of waste tires also constitutes a fire hazard, and attracts vermin and rodents; and

WHEREAS, in order to reduce the excessiveness of improper waste tire storage and illegal dumping in residential communities, the Council finds it appropriate to limit the maximum number of storage of waste tires, and limit the transport of waste tires to daylight hours; now therefore

BE IT ORDAINED by the Council of the City of Jacksonville:

Section 1.

Amending Chapter 260 (Disposal of Waste Tires), Ordinance Code. Chapter 260 (Disposal of Waste Tires), Ordinance Code, is hereby amended to read as follows:
CHAPTER 260. DISPOSAL OF WASTE TIRES.
PART 1. GENERAL PROVISIONS.
* * *

Sec. 260.103 Definitions.

As used in this part:

(a) Director means Director of the Public Works, or his designee.

(a)
Division Chief means Chief of the Solid Waste Division, or his designee.
(b) Person has the meaning given to it in Section 2.101(g).

(b)
Enclosed facility means a fully enclosed, secure building or structure which shall be properly zoned, and shall meet the all fire code requirements for the activity conducted therein.

(c)
Generator means a person not defined as a dealer or transporter who generates waste tires in the ordinary course of business.

(d)
Processed tire means a tire that has been treated mechanically, chemically or thermally so that the resulting material is a marketable product or is suitable for proper disposal.

(c)
(e) Tire dealer means a person engaged in a retail tire selling business, a tire retreading business or a facility that, in the ordinary course of business, removes tires from motor vehicles.

(d) (f) Transporter means those persons required to be licensed under Part 2, Section 260.201 of this Chapter.

(e) (g)
Ultimate disposal site means a permitted landfill, properly permitted recycling facility or properly permitted disposal facility or operation which complies with state rule.

(f) (h)
Waste tire means a whole tire that is no longer suitable for its originally intended purpose because of wear, damage or defect. a tire that has been removed from a motor vehicle, and has not been re-treaded or re-grooved. The term includes used tires, including used display tires, and processed tires, but does not include solid rubber tires and tires that are inseparable from the rim.

(g)
Generator means a person not defined as a dealer or transporter which generates waste tires in the ordinary course of business.

(h)
Enclosed facility means a fully enclosed and roofed building which shall be properly zoned and shall meet all fire code requirements for the activity conducted therein.

* * *

PART 2. LICENSING AND TRANSPORTING REQUIREMENTS; REVOCATION OF LICENSE

Sec. 260.201 License.

(a) Every person who transports more than 8 waste tires shall file an application for grant of a license with the Director Chief on a form prescribed by the Director Chief. The application form shall contain the information deemed necessary by the Director Chief, but shall provide at least the following information:

(1) Proof of possession of an occupational business tax license;

(2) Proof of bond as required under Part 2, Section 260.203;

(3) Proof of ownership or lease of a lot as required under Part 2, Section 260.206;
(4) Proof of permit issued by the Chief, Fire Prevention for storage of tires; and
5) Each tire generator/transporter shall have a Certificate of Use (COU) at the time of permit application. A Certificate of Use is defined in Section 656.1601, Ordinance Code, as an official document issued by the City which verifies that a use of a structure, other than a single family residence or duplex, may be used or an existing use enlarged, or any new use made of land, body of water, or structure, complies with the Florida Building Code, the Zoning Code, the City Fire Prevention Code and Chapter 633, Florida Statutes.

(b)
Upon the receipt of the application and a nonrefundable application fee of $100, the Director, Chief shall determine whether the application should be approved. If the applicant meets the criteria stated in this Section, the Director, Chief shall approve the application and grant a license for transporting waste tires.

(c) The Solid Waste and Resource Management Department Division shall not be required to pay any application fee or submit a performance bond as required under Part 2, Section 260.203 in order to be licensed as a transporter under this Section. All other provisions of Part 2, Chapter 260 shall be applicable with respect to the city operating as transporters of waste tires.
* * *

Sec. 260.202 Grounds for denial of a license.

The Director Chief shall deny a license under this Chapter whenever it is found that the applicant or its principals or officers:

* * *
Sec. 260.204 Revocation of license.

(a) Grounds. In addition to any other penalty, the Director Chief may revoke a license for:

* * *
(b) Procedures:

(1) The Director Chief shall provide the holder of the license with written notice of the proposed cause for revocation and of the date, time and place of the hearing at which the holder of the license may be heard, may be represented by counsel and may produce evidence. Such written notice may be delivered at the place of business by certified mail or by posting and shall be given provided at least 15 days prior to the hearing date.

(2) After the hearing, the Director Chief shall enter an order revoking the license or denying revocation. A copy of the order shall be delivered to the holder of the license at the place of business by certified mail or by posting within 15 days.

* * *

Sec. 260.206 Temporary storage of waste tires.

Each transporter shall own or shall operate under a valid lease of at least one year, a lot not less than one acre in size for the temporary outdoor storage and/or separation of waste tires (to include the splitting of waste tires). If 1,000 or more whole tires are stored outdoors on the site on any given day, the requirements for a waste tire site under state law must be met by tire dealers, generators, transporters, recapping facilities and ultimate disposal sites. If, however, tire shredding, chopping or processing is conducted outdoors on the premises, the lot size shall be at least five acres. The lot size shall also be properly zoned for the activity conducted thereon. Any temporary storage of waste tires on a lot less than one acre in size shall be in an enclosed facility. Each tire dealer or generator shall not store greater than 1,500 tires on their property at any time, and such storage of tires shall be subject to inspection by the Chief.

(1) All tires not stored inside a building, shall be
covered or the waste tire dealer shall, at least monthly, spray the un-covered tires for pest control, and indicate, on their monthly required report, the date the tires were sprayed for pest control.
(2) At the end of each day, all tires not stored inside a
building, shall be secured inside a secure six foot, locked fence or secured with a chain lock.
* * *
Sec. 260.208 Reserved Hours of Operation.

Tire Transporters licensed under this part shall only transport waste tires between the hours of 7:00 a.m. and 6:00 p.m., Eastern Time, Monday through Saturday.
PART 3. MAINTENANCE OF RECORDS

Sec. 260.301. Records.

* * *
(d) Each tire dealer, generator, transporter and ultimate disposal site shall submit, monthly, to the Director Chief in a form prescribed by the Director Chief, original records required by this Section.

(e) Copies of all records that are required to be submitted under this Section and supporting documentation, including original receipts, shall be subject to inspection by the Director Chief and shall be retained for a period of at least one year.

* * *
PART 5. PENALTIES AND ENFORCEMENT

Sec. 260.501. Penalty.

It shall be unlawful and a class D offense as defined in Chapter 609, Ordinance Code, for any person to:

* * *

(g) Violations of the provisions of this Chapter may also be enforced by citations for civil penalties pursuant to the authority granted by Chapter 162, Part II, Florida Statutes, and Chapter 609, Ordinance Code. A citation(s) may be issued to tire generators, tire transporters, property owners and/or residents that fail to comply with this Chapter.

Sec. 260.502. Right of entry.
The Director Chief shall have the right of entry upon real property while in the discharge of his duties in verifying compliance with the provisions of this Chapter.

Sec.
260.503. Reserved.

* * *

Section 2.
Effective Date.
 This Ordinance shall become effective upon signature by the Mayor or upon becoming effective without the Mayor’s signature.

Form Approved:

__/s/ Cherry A. Shaw
Office of General Counsel

Legislation prepared by: Cherry A. Shaw

G:\SHARED\LEGIS.CC\2012\Ord\Jones Chapter 260 Waste Tire Disposal.doc
2
- 1 -

