ORDINANCE 2005 - 23

AN ORDINANCE OF THE BOROUGH OF ISLAND HEIGHTS AMENDING AND SUPPLEMENTING CHAPTER XVI (WATER AND SEWER) OF THE REVISED GENERAL ORDINANCES OF THE BOROUGH OF ISLAND HEIGHTS, TO PROHIBIT ILLICIT CONNECTIONS TO THE BOROUGH’S STORM WATER SYSTEM(S)

WHEREAS, the Mayor and Council of the Borough of Island Heights has concluded that the protection of the general welfare of the Borough and its residents are of extreme importance and concern; and


WHEREAS, the Mayor and Council of the Borough of Island Heights has concluded that certain portions of the Borough Code must be amended in order to ensure that the best interests and general welfare of the residents of the Borough are properly served, and that the Borough complies with the New Jersey Stormwater Management regulations; and


WHEREAS, the Mayor and Council of the Borough of Island Heights has concluded that there now exists within the Borough a need to establish the prohibition against illicit connections to the municipal separate storm sewer system(s), so as not only to protect the public health, safety, and welfare, but also to ensure compliance with the New Jersey Stormwater Management regulations, thereby ensuring that the Borough remains safe, hospitable and sanitary for all residents and guests of the Borough; and


WHEREAS, the Mayor and Council of the Borough of Island Heights declares this Ordinance necessary in the general interest of the public and has for its purpose the protection of the public health, safety, and welfare, and the protection of the people and their property and rights. The Mayor and Council of the Borough of Island Heights further declare that this Ordinance is intended to promote the general public safety and welfare and is enacted under the applicable laws of New Jersey, together within the general police powers either specifically granted to municipalities to reserved to the people by constitutional mandate or otherwise; and


WHEREAS, the Mayor and Council of the Borough of Island Heights has determined that the enactment of this ordinance will further protect the public health, safety, and general welfare of the residents and guests of the Borough.


NOW THEREFORE, BE IT ORDAINED BY THE MAYOR AND COUNCIL OF THE BOROUGH OF ISLAND HEIGHTS AS FOLLOW:


SECTION I.  Chapter 16 of the Borough Code is amended as follows:

A.  Section 16-7, entitled “Illicit Connection to Storm Water System” is hereby created, and shall read as follows:

16-7.1 Purpose. The purpose of this Code Section is to prohibit illicit connections to the Municipal separate storm sewer system(s) operated by the Borough of Island Heights, so as to protect the public health, safety, and welfare, and to proscribe penalties for failure to comply.

16-7.2 Definitions. For the purposes of this ordinance, the following terms, phrase, words, and their derivations shall have the meanings stated herein unless their use in the text of this Chapter clearly demonstrates a different meaning. When not inconsistent with the context, words used in the present tense include the future, words used in the plural number include the singular number, and words used in the singular number include the plural number. The word “shall” is always mandatory and not merely discretionary.

A. 
Domestic Sewage = shall mean waste and wastewater from human or household operations.

B. 
Illicit connection = shall mean any physical or non-physical connection that discharges domestic sewage, non-contact cooling water, process wastewater, or other industrial waste (other than stormwater) to the municipal separate storm sewer system operated by the Borough of Island Heights, or other public entity, unless that discharge is authorized under a NJPDES permit other than the Tier A Municipal Stormwater General permit (NJDES Permit Number NJO141852). Non-physical connections may include, but are not limited to, leaks, flows, and/or overflows into the municipal storm sewer system.

C. 
Industrial waste = shall mean non-domestic waste, including, but not limited to, those pollutants regulated under Section 307(a), (b), and/or (c) of the Federal Clear Water Act (33 U.S.C §1317(a), (b), and/or (c).

D. 
Municipal separate storm Sewer system (MS4) = means a conveyance or system conveyances (including roads with drainage systems, municipal streets, catch basins, curbs, gutters, ditches, manmade channels, or storm drains) that is/are owned or operated by the Borough of Island Heights or other public body, and is designated and used for collecting and conveying stormwater. MS4’s do not include combined sewer systems, which are sewer systems that are designed to carry sanitary sewerage at all times and to collect and transport stormwater from streets and other sources

E. 
NJPDES Permit = shall mean a permit issued by the New Jersey Department of Environmental Protection to implement the New Jersey Pollutant Discharge Elimination System (NJPDES) rules as set forth in N.J.A.C 7:14A, et. seq.

F. 
Non-contact cooling water = shall mean water used to reduce temperature for the purposes of cooling. Such waters do not come into direct contact with any raw material, intermediate product (other than heat) or finished product. However, non-contact cooling water may contain algaecides, or biocides to control fouling of equipment such as heat exchangers, and/or corrosion inhibitors.

G. Person = means any individual, corporation, company, partnership, firm, association, or political subdivisions of this State subject to municipal jurisdiction.

H.
Process wastewater = shall mean any water which, during manufacturing or processing, comes into direct contact with or results from the production or use of any raw material, intermediated product, finished product, byproduct, or waste product. Process wastewater included, but is not limited to, leachate and cooling water other than non-contact cooling water.

I. 
Storm water = shall mean water resulting from precipitation (including rain and snow) that runs off the land’s surface, is transmitted to the subsurface, is captured by separate storm sewers or other sewerage or drainage facilities, or is conveyed by snow removal equipment.

16-7.3 Prohibited Conduct.
A. 
It shall be unlawful, and a violation of this Section, for any person to discharge, release, or otherwise cause the discharge or release of any domestic sewerage, non-contact cooling water, process wastewater, or other industrial waste (other than stormwater) through an illicit connection to the municipal separate storm sewer system operated by the Borough of Island Heights or other public entity.

B. Each day following the issuance of any summons or citation for a violation of this section shall constitute a continuing violation, regardless of whether a new summons or citation has been issued.

16-7.4 Enforcement. This Code section shall be enforced by the Police Department of the Borough of Island Heights, as well as the Code Official of the Borough of Island Heights, and/or his designee, and the Zoning Official of the Borough of Island Heights, and/or his official designee.

16-7.5 Penalties.
A. Any person, or persons, who shall violate any of the terms or provisions of this Section or who shall commit or do any act or thing which is prohibited by this Section, shall, upon conviction thereof, be liable for the penalty stated in Chapter I, Section 1-5 of this Code.

B. Each day following the issuance of any summons or citation for a violation of this section shall constitute a continuing violation, regardless of whether a new summons or citation has been issued, and any person who has violated this Section of the Code may be subject to imposition of a penalty under Paragraph A of this Subsection for each additional day in violation.


SECTION II. Any portion of Chapter 16 not affected by these Amendments, remain(s) unchanged and in full effect.

SECTION III. Any portion, or portions, of the Borough Code inconsistent herewith is (are) hereby repealed.


SECTION IV. Each section, subsection, sentence, clause and/or phrase of this ordinance is declared to be an independent section, subsection, sentence, clause and/or phrase, and any finding or holding by any Court of competent jurisdiction that such section, subsection, sentence, clause and/or phrase of this Ordinance is unconstitutional, void, or ineffective for any cause or reason shall not affect any other section, subsection, sentence, clause and/or phrase of this Ordinance.


SECTION V. This Ordinance shall be part of the Borough of Island Heights Municipal Code as though codified and fully set forth therein. The Borough Clerk shall have this Ordinance codified and incorporated in the official copies of the Island Heights Code.


SECTION VI. This Ordinance shall be in full force and effect from and after its adoption and any publication as may be required by law.

NOTICE OF PENDING ORDINANCE

NOTICE IS HEREBY GIVEN that the foregoing ordinance was duly introduced and passed upon first reading at a regular Meeting of the governing body of the Borough of Island heights held on November 2 2005. FURTHER NOTICE is hereby given that said Ordinance will be considered for final passage and adoption, after a public hearing thereon, at a regular meeting of said governing body held at the Island heights Municipal Building, One Wanamaker Municipal Complex, Island Heights, New Jersey on December 13, 2005 at 6:30 PM, during which hearing Public Comment on said Ordinance will be heard and considered.

ELLIE ROGALSKI, RMC/CMC

Municipal Clerk
