Introduced by the Council President at the request of the Mayor:
ORDINANCE 2015- 522
AN ORDINANCE Regarding chapter 674 (DISASTER PREPAREDNESS AND CIVIL EMERGENCY); AMENDING Part 7 (DEBRIS REMOVAL FROM PRIVATE STREETS AND OTHER PRIVATE PROPERTY), ORDINANCE CODE, TO Provide for technical changes to chapter 674, Part 7, And to create a new SUBSection 674.706(b) (Emergency roadway clearance), Ordinance Code, Requiring private communities with entrance gates to keep their gates open during emergencies; PROVIDING AN EFFECTIVE DATE.
BE IT ORDAINED by the Council of the City of Jacksonville:
Section 1.

Amending Part 7 (Debris Removal from Private Streets and Other Private Property), Chapter 674 (Disaster Preparedness and Civil Emergency), Ordinance Code. Part 7 (Debris Removal from Private Streets and Other Private Property), Chapter 674 (Disaster Preparedness and Civil Emergency), Ordinance Code, is hereby amended to read as follows:
Chapter 674. Disaster Preparedness and Civil Emergency
Part 7. Debris Removal from Private Streets

and Other Private Property
* * *

Sec. 674.702. Definitions.
As used in thethis Part, the following terms, phrases and words shall have the following meanings, unless the context clearly otherwise requires:

Debris meansshall include, but is not limited to, disaster-generated displaced, broken or discarded building and construction materials, garbage, vegetative matter and spoiled or ruined household goods or materials.

Private property means all property that is not owned or controlled by a governmental entity. including private communities as well as the Pprivate streets, means any streetroads, and roadways contained therein that hashave not been dedicated to public use or hashave not been accepted for maintenance by the city or other governmental entity, including streets in gated communities.
 Sec. 674.703. Removal of debris.

The city has the authority to enter onto and may remove debris from private streets or other private property when such debris is determined to pose an immediate threat to thelife, public health and, safety, and to the welfare of the community, so that it is in the public interest for the city to remove such debris. The Mayor or his or herthe Mayor’s designee shall determine whether there is an immediate threat to thelife, public health, safety, and community welfare sufficient to warrant removal of said debris on private property in accordance with one or more of the following criteria:

(a)There is a significant likelihood that rescue vehicles will be significantly hindered from rendering emergency services to residential and commercial property should the debris be allowed to remain in place absent city removal.

(b)The type of debris is such that it may reasonably cause disease, illness, or sickness which that could injure or adversely affect the health, safety, or general welfare of those residing and working in the area if it is allowed to remain.

(c)The clearing is necessary to effectuate orderly and expeditious restoration of city-wide utility services including, but not limited to, power, water, sewer, and telephone.

(d)The debris is determined by the ChiefDirector of the Municipal Code Compliance DivisionDepartment of Public Works or his or herthe Director’s designee to require removal to be dangerouseliminate immediate threats or of hazardoussignificant damage to improved public or private property.

(e)The debris prevents garbage collection, thereby creating a public health hazard.

(f)The debris contains contaminants which that have a reasonable likelihood of leeching into the soil and/or aquifer of the citygroundwater.

(g)The debris has a substantial negative impact in preventing or adversely affecting emergency repairs to buildings and/or property.

(h)The debris presents a reasonable danger of being transported by wind and/or water into the surrounding areas of the city, and thereby increasing the cost of recovery and removal.

(i)If left over time, tThe debris poses a significant likelihood of, if left over time, producing mold which that would be injurious to public health.

(j)The presence of the debris significantly adversely impacts the city's recovery efforts.

(k)The debris significantly interferes with drainage or water runoff, so as to becreating a significant hazard in the event of significant rainfall.

(l)The sheer volume of the debris is such that it is impractical and unreasonable to remove it in an orderly and efficient manner absent without action by the city.

(m)The type, extent and nature of the debris are such that it would cause much greater damage if the debris was not removed immediately.

(n)The clearing of the debris is necessary to ensure the economic recovery of the affected community to the benefit of the community at large.

Sec. 674.704. Waiver; federal reimbursement.

With regard to the eligibility for federal funding, the Federal Emergency Management Agency may waive the requirement for the city to establish the criteria listed in Section 674.703 as a condition precedent to city action depending on the severity of the situation.

The city acknowledges that commercial property debris removal is generally ineligible for reimbursement under the Public Assistance Program unless determined to be in the public interest and subject to the other private property provisions as defined in the Federal Emergency Management Agency's (FEMA) Disaster Assistance Policy for Debris Removal from Private Property, as amended from time to time, and that reimbursement for non-commercial private property debris removal is discretionary with FEMA.
Sec. 674.705. Indemnification and hold harmless.

(a)In consideration for and as a condition of removing debris from private property, the city may require the owner of such private property to indemnify and hold harmless the city, the State of Florida and the United States, and their officers, agents, employees and contractors from any claims arising from removal of debris from private property.

(b)As a part of any request for federal funding for debris removal from private property, the city agrees to indemnify and hold harmless, to the maximum extent permitted by lawextent allowed by section 768.28, Florida Statutes, the United States, its officers, agents, employees and contractors from any claims arising from the city’s negligence in the removal of debris from private property. Nothing in this Part 7 shall be construed as a waiver of the city’s sovereign immunity beyond that allowed by state law and the Florida Constitution.

Sec. 674.706. Emergency roadway clearance.

(a)Nothing herein shall limit the city, in a first responsewithin the first seventy (70) hours after the declaration of a disaster emergency, from clearing and pushing debris from all streets, both public and private, as necessary to ensure access bynecessary for the movement of emergency vehicles, including police, fire, rescue and public utilities.

(b)When a hurricane warning is issued or a disaster emergency is declared, all private communities with entrance gates shall open the gates and keep them open until otherwise determined by the Mayor or the Mayor’s designee, to allow for access in the case of an emergency.

Sec. 674.707. No requirement to remove debris from private property.

This partNothing in this Part 7 shall not deemed to require or legally obligatebe construed to require the city to remove debris from private streets orproperty other private property, the decision to remove except where the severity of the situation is of such magnitude or the debris being within the discretion of the is so widespread that it is determined by the Mayor or the Mayor’s designee, in their sole discretion, uponto be a finding that such removal is significant, immediate threat to life, health and safety, the welfare of the city, and in the overriding public interest of the city to remove debris from such areas as set forth in section 674.70this Part 7.

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/ Sandra Stockwell_____________________
Office of General Counsel

Legislation Prepared By: Sandra Stockwell
G:\SHARED\LEGIS.CC\2015\Ord\07.21.15 PW Debris Removal.doc
1
6

