CITY OF ST. CHARLES

ORDINANCE NO. 557

AN ORDINANCE OF THE CITY OF ST. CHARLES, MINNESOTA REGULATING THE DISCHARGE OF SURFACE WATERS, DRAIN TILE INSTALLATION, PROHIBITING DISCHARGES INTO THE SANITARY SEWER SYSTEM AND PROVIDING PENALTIES FOR VIOLATIONS THEREOF

THE CITY OF ST. CHARLES DOES ORDAIN (deleted material is enclosed in brackets and lined out; new material is underlined; subsections which are not being amended are omitted):

	Section 1. Title V: Public Works, Chapter 52: Sewers, of the City Code of St. Charles, Minnesota, be amended as follows:
52.05 USE OF PUBLIC SEWERS.

(A) Unpolluted water or stormwater discharge prohibited.
(1) No unpolluted water or stormwater from any unpermitted source shall be discharged to the public sanitary sewer system. [Dwellings, including new housing construction or houses under construction, and other buildings and structures which require, because of the infiltration of water into basements, crawl spaces and the like, a sump pump system to discharge water; shall have a permanently installed discharge line which shall not at any time discharge water into the sanitary sewer collection system. A permanent installation shall be one which provides for a year-round discharge connection to the city sub drain/storm sewer system. If there is no sub drain available, the surface discharge point shall be located no closer than four feet from the curb or as approved by the city. It shall consist of a rigid discharge line inside the structure, without valving or quick connections for altering the path of discharge and, if connected to the city sub drain/storm sewer line, include a check valve.]
(2) Except as otherwise expressly authorized in this section, [N]no water from any roof, surface, groundwater, sump pump, footing tile, swimming pool or other source of natural precipitation shall be discharged into the sanitary sewer collection system.

(3) It shall be unlawful for any owner, occupant or user of any premises to direct into or allow any storm water, groundwater, roof run-off, pond overflow, or well water to drain into the sanitary sewer system of the City.

(4) No rainspout, or other form of surface drainage and no foundation drainage, beaver systems, or sump pump shall be connected or any substance other than sanitary sewage discharged into any sanitary sewer except as provided herein.

(5) It is unlawful for any person or residence to discharge any water from roof, surface, drain tile, footing tiles, swimming pools, hot tubs, or other natural precipitation into the sanitary sewer or adjoining properties.

(6) No person shall discharge or cause to be discharged any storm water, groundwater, roof run-off, yard drainage, yard fountain, pond overflow or any substance other than sanitary sewage into the sanitary collection system.
([1]7) Disconnections ordered. Any person, firm or corporation having a roof drain, surface, groundwater, sump pump, footing tile, cistern overflow pipe, [or] swimming pool, or any surface drain now connected and/or discharging into the sanitary sewer system shall disconnect and/or remove the same. Any disconnects or openings in the sanitary sewer shall be closed and sealed, or repaired in a manner as approved by the City Engineer or his or her representative. All improper connections to sanitary sewers are declared public nuisances and may be abated and the costs thereof charged against the property as a special assessment under M.S. § 429.

([2]8) Inspections. Every person owning [improved] real estate, or contractors/builders who are building a house within the city that does or may discharge[s] into the city's sanitary sewer system, shall allow an employee of the city or their designated representative to inspect the buildings at any time to confirm that there is no sump pump or other prohibited discharge into the sanitary sewer system. This requirement may also be met by having the property owner contract with a licensed plumber to perform the inspection. The plumber must inspect the property and any sump pump system and complete and return an inspection form provided by the city documenting the results of the inspection and certifying compliance with this Section. All costs associated with an inspection by a private-retained plumber shall be the responsibility of the property owner. Any sump pump connection may be reinspected from time to time as requested by the city.

([3]9) Two weeks to arrange inspection. Any property owner or contractor/builder of a new home refusing to allow their property to be inspected within 14 days of the date city employees or their designated representatives are denied admittance to the property either by phone or in person, shall immediately become subject to the surcharge hereinafter provided. A surcharge of $100.00 per month will be imposed and will be added to every sewer billing to property owners who are not in compliance after a 30-day notice with this Section, and to property owners who have refused entry to city employees, or their designees, to determine compliance. The surcharge will be added every month, until the property is in compliance. The imposition of such surcharge shall in no way limit the right of the city to seek an injunction in district court ordering the property owner to discontinue the non-conforming connection to the sanitary sewer system or from pursuing other legal remedies available. [a daily surcharge of $10 per day, which may be added to the property's next utility invoice.] If the city finds it necessary to obtain an administrative warrant to enter the property for inspection due to the landowner's lack of cooperation, the property owner may also be charged with all costs of obtaining the warrant, including court costs and attorney's fees.

([4]10) Future inspections. At any future time, if the city has reason to suspect that an illegal connection may exist in a premises, the property owner, after written notice, shall allow city representatives to inspect the building within 14 days, or be subject to the same surcharge and costs described above herein.
(B) Sump Pump Requirements.
(1) Dwellings, including new housing construction or houses under construction, and other buildings and structures which require, because of the infiltration of water into basements, crawl spaces and the like, a sump pump system to discharge water; shall have a permanently installed discharge line to the outside which shall not at any time discharge water into the sanitary sewer collection system. A permanent installation shall be one which provides for a year-round discharge capability, to the outside of the building, connected to a storm sewer, or discharged through the curb to the street and the city sub drain/storm sewer system. If there is no sub drain available, the surface discharge point shall be located no closer than four feet from the curb or as approved by the city. It shall consist of a rigid discharge line inside the structure, without valving or quick connections for altering the path of discharge and, if connected to the city sub drain/storm sewer line, include a check valve.
(2) A drain tile, sump basket, pump, electrical receptacle and pipe connection to the outside may be installed in any existing building and will be installed in new buildings with below grade structures (other than footings) within the City, provided the design and installation complies with the provisions of this Section and passes inspection by the Building Official.
(3) Sump pumps will have a discharge system installed to the outside wall of the building. The pipe attachment will be a permanent fitting such as PVC pipe with glued fittings. The discharge may extend outside of the foundation wall with a flex hose or a permanent installation.
(4) Upon verified compliance with this Section, the City reserves the right to inspect such property at least yearly to verify continuing compliance herewith.
Section 2: All subsections shall be renumbered accordingly.

Section 3: This Ordinance shall take effect thirty days after its publication.

[bookmark: _GoBack]Adopted this 12th day of November, 2012 by the City Council of the City of St. Charles, Minnesota.

								William J. Spitzer, Mayor

Attest:

Nick Koverman, City Administrator

	
First Reading:

Date: _______________

	Ayes:
	
	
	

	Nays:
	
	
	

	Absent:
	
	
	

	Abstain
	
	
	

	
	
	

	Second Reading:

Date: _______________

	
	
	

	Ayes:
	
	
	

	Nays:
	
	
	

	Absent:
	
	
	

	Abstain
	
	
	

Published:

Date: _______________
