ORDINANCE NO. 130

	AN ORDINANCE AMENDING CHAPTER 25 OF THE REVISED ORDINANCES OF RANDOLP, UTAH, 1933, RELATING TO THE BOARD OF HEALTH, BY ADDING IN AND TO SAID CHAPTER A NEW SECTION TO B EKNOWN AS SECTION 25-31-X.
	Be it ordinance by the Board of Commissioners of Randolph, Utah:
	SECTION 1. That Chapter 25 of the revised Ordinances of Randolph, Utah 1933, relating to the Board of health, be and the same is hereby amended by adding in and to said Chapter a new section to be known as Section 25-31-X, Which new section shall read as follows:
	SECTION 25-31-X. (a) It shall be unlawful for any person to conduct, maintain, operate or continue in the operation of any business, trade or establishment for the rendering, heating, cooking or steaming of any animal or vegetable products or substances, tannery, soap factory, animal or vegetable by-product reduction plant or any other business or trade which does or may b ether nature of the business create or emit offensive or noisome odors, gases or vapors in or within one mile of the limits of Ogden City without first obtaining a written permit from the Board of health of Ogden City.
	(b) Each applicant for permit to open, operate, conduct or continue in operation any of the business or trades named herein shall in order to meet the expense incident to the regulation of such business or trade pay to the Board of Health of Ogden City at the time of making application and annually thereafter while said business or trade shall continue in operation a fee of One Hundred Fifty ($150.00) Dollars.
	(c) The application for permit shall be in writing stating the location of the proposed business or trade, the name of the person proposing to operate such business or trade, the nature and extent of the business, the complete plans and specification sofa the building and equipment erected or to be erected or altered for use in such business and shall b subscribed to by the applicant.
	(d) No such business or trade described therein shall be opened, operated, conducted or maintained or permitted to be operated in or within one mile of the limits of Ogden City otherwise than in accordance with the terms of the written permit issued therefore by the boar doff health and such lawful rules and regulations as shall from time to time be promulgated by the board of health and then only at such location as shall be designated by the board of health and then only at such location as shall be designated by the board of health in said permit.
	(e) The board of health is hereby authorized to make such rules and regulations not inconsistent with this ordinance as may be necessary to carry out the purposes of this ordinance.
	(f) The board of health shall, at any time it determines that a nuisance exists upon any such premises or that any such business is insanitary or that any lawful rule or regulation of the board of health or any provision of this ordinance is not being complied with, proceed to serve notice in accordance with the provisions of this chapter and in addition thereto any within two days after the service of such notice and in the event that the terms of such notice have not been complied with revoke the permit. After notice of the revocation of said permit it shall be unlawful for an person to continue such business in operation until such permit shall have restored or a new permit granted.
	(g) It shall be unlawful for any person owning or operating such a business to violate any of the following provisions:
	1. No such business shall be operated or maintained within one-half mile of any existing dwelling, school or church except dwellings owned by the operator of said business, and occupied by employees.
	2. No such business shall burn, bury or otherwise dispose of any animal or vegetable matter which may breate offensive odors on any public or private premises in or within one mile of the limits of Randolph with out first securing a permit from the board of health in writing of the intention so to do.
	3. No offensive gas, vapor or other volatile matter shall be emitted from the plant, business or trade into the air.
	4. No condensed gas, vapor or other matter shall be permitted to drain upon the surface of the ground or into any stream or river.
	5. All rendering equipemtn used in and about any such business or trade shall be entirely enclosed within such buildings as shall be approved by the board of health.
	6. All rendering, heating, cooking or steaming of any animal or vegetabl products or substances in such business or trade shall be conducted in steam tight kettles, tanks or boilers so as to entirely condense, decompose, deodorize and destoy odors, vapors or gas.
	7. All plants, buildings and premises shall be a rat proof construction and be kept, conducted and minted in an manner so as to prevent the harboring or breeding or rats, mice, rodents, insects and flies.
	8. All windows, doors and other openings to all buildings occupied by such business or trade shall be kept screened and upon written direction by the board of health shall be screened with electrically charged screens of such voltage to electrify and kill flies contacting such screens.
	9. All wagons, trucks and vehicles used in or in connection with said business shall be provided with nonabsorbent covering which shall at all times to used to prevent offensive or noisome odor.
	10. All buildings, equipment, premises, floors, walls, conveyances, plants and tools shall b kept clean and shall be washed an thoroughly cleansed every day. The walls and floors shall be of waterproof material.
	SECTOIN 2. In the opinion of the Board of Commissioners a public emergency exists in connection with the matters herein contained, and it is necessary to the health, peace, safety, and general welfare of the inhabitants of Randolph that this ordinance become effective immediately.
	SECTOIN 3. This Ordinance shall take effect at once upon its adoption and first publication.
	Passed and adopted and ordered published by the Board of Commissioners of Randolph, Utah, this 27th day of September, 1941.
(Signed) FRED M. ABBOTT
ATTEST:
City recorder.
