TITLE II – UTILITIES & SERVICES – CHAPTER 21 – GARGABE AND RUBBISH
__
TITLE II
UTILITIES AND SERVICES
CHAPTER 21
GARBAGE AND RUBBISH
§2.100 Service to Customers. Authority for the City to provide for Garbage removal pursuant to Ordinance Number 127, duly enacted on January 6, 1986 is hereby continued and restated. The City may provide for garbage and trash collection service for the residents of the City of Beaverton, whether by contract with private enterprise or by directly operating such a service. The City shall appropriate such funds and employ such persons as may be reasonably necessary to assure that garbage and refuse is disposed of as required by the public.
All residents of the City are required to utilize the collection service method authorized by the City or contracted for by the City and to pay any fees established by Council resolution to fund these collection services.
§2.111 Definitions.
(a) Garbage and Rubbish for the purposes of this section shall have the same meaning: All waste, excess and/or rejected food to include accumulations of animal, fruit, or vegetable matter used or intended to be used for human consumption or that attends the preparation, cooking, or storage of animal, fruit, or vegetable matter and in addition shall be construed to include accumulations of household refuse such as, by way of example and not limitation, papers, boxes, can, glass and plastic containers and related materials. Garbage and refuse does not include trees, brush, junked appliances ("white goods") or other non-compactable material or not capable of being securely packaged in ordinary trash bags having a weight of 30 pounds or less, nor materials designated as poisonous, toxic, explosive, hazardous or otherwise dangerous to human health or safety.
§2.112 Receptacles.
(a) Proper receptacles prescribed. The occupants of every building where wastes accumulate shall provide, keep clean and in place, proper receptacles. Proper receptacles must be of a portable type, of substantial construction provided with firm handles and a tight fitting cover. No single receptacle that is intended to be emptied by non-mechanical means (by human power) shall exceed fifty pounds when filled. No garbage or food wastes of any description shall be placed in an uncovered receptacle.
As an alternative, when appropriate, plastic bags designed as containers for garbage may be used.
(b) Location of receptacles. All receptacles shall be located so that collectors will not have to trespass on private property in order to pick up such receptacles, i.e. . .at the curb on along an alley. Receptacles shall not be placed under the eaves of a building in such manner that water from the roof will enter them, and any receptacle filled with ice or water will not be emptied.
(c) Service Discontinuance. At the option of the City or the service provider garbage removal services may be discontinued for violation of Subsections (a) and (b) above.
(d) Discontinuation of Service. The Beaverton City Council in recognition that some property owners own dwellings that are uninhabitable and that these dwellings will remain uninhabitable as they currently exist, or under unique or existing circumstances, establishes a garbage discontinuation of service policy. A garbage discontinuation fee equal to the full amount of the current billing cycle shall be charged any property owner allowed to discontinue service. This fee shall be paid prior to any discontinuation of service.
This policy allows the property owner to notify the City of Beaverton in writing their desire to have garbage service discontinued in the event the above criteria can be satisfied, and at the discretion of and with the final approval of the City Administrator. This policy shall not apply to rental properties unless deemed uninhabitable. In addition, no service shall be discontinued prior to the removal of all electric meter devices (electricity) to said property.
Adopted August 3, 1998.
§2.113 Conduct prohibited.
(a) No person shall place, deposit or otherwise dispose of any garbage in any City Street, alley, or other public place without first having deposited same in suitable plastic watertight bags which have been securely fastened and closed.
(b) Negligent disposal. No person shall engage in conduct, or fail to engage in conduct, which allows garbage or refuse to be spread or distributed around a yard or neighborhood by the forces of nature, cats, dogs or other causes.
(c) Unauthorized persons. No person shall remove, transport, molest or otherwise disturb garbage that has been deposited at the curb for collection.
(d) Litter. No person shall deposit or cause to be deposited, scatter, burn, or leave any garbage, rubbish, empty cartons or barrels, ashes, cinders, earth, glass, manure, glass, paper, or any other offensive materials in any public street or alley or on any public property in the City of Beaverton, except as provided in this Chapter, except in approved and duly licensed dumps, and except certain of these materials if used in a normal manner for improving property by grading, surfacing, or fertilizing.
§2.114 Costs.
(a) The costs of this service shall be determined by the City Council, and assessed against the residential units located within the City of Beaverton, by dividing the number of residential units located in the City limits of the City of Beaverton by the total cost for residential services.
(b) The City Treasurer is directed to establish a separate fund for collection of said costs, into which all funds so derived shall be deposited, said fund shall be used to defray the City's contract or other expenses associated with providing this service.
§2.115 Violation. Any person found to be in violation of this section shall be responsible for a Civil Infraction, subject to disposition according to Title I, Chapter 7 of this Code.

