Ravenna Township Exterior Property Maintenance Code

Adopted September 4, 2012

TABLE OF CONTENTS

CHAPTER 1: ADMINISTRATION Section 101 General 102 Applicability 103 Department of Property Maintenance 104 Duties and Powers of the Inspector 105 Approval **106 Violations** 107 Notice of Violation 108 Issuance of Citation **109** Penalties **110 Civil Citations** 111 Permissible Answer to Civil Citations 112 Admission of Violation Charged in Civil Citation 113 Express Denial of Violation Charged in Civil Citation 114 Implicit Denial of Violation Charged in Civil Citation 115 Municipal Court Civil Proceedings **116 Penalties and Fines 117 Unsafe Structures 118 Emergency Measures** 119 Demolition 120 Stop Work Order

CHAPTER 2: DEFINITIONS

Section 201 General 202 General Definitions

CHAPTER 3: GENERAL REQUIREMENTS

Section 301 General 302 Exterior Property Areas 303 Swimming Pools, Spas and Hot Tubs 304 Exterior Structure 305 Interior Structure 306 Handrails and Guardrails 307 Rubbish and Garbage 308 Extermination

CHAPTER 4: LIGHT, VENTILATION AND OCCUPANCY LIMITATIONS

Section 401 General 402 Light 403 Ventilation 404 Occupancy Limitations

CHAPTER 5: PLUMBING FACILITIES AND FIXTURE REQUIREMENTS

Section 501 General 502 Required Facilities 503 Toilet Rooms 504 Plumbing Systems and Fixtures 505 Water System 506 Sanitary Drainage System 507 Storm Drainage

CHAPTER 6: MECHANICAL AND ELECTRICAL REQUIREMENTS

Section 601 General 602 Heating Facilities 603 Mechanical Equipment 604 Electrical Facilities 605 Electrical Equipment 606 Elevators, Escalators and Dumbwaiters 607 Duct Systems

CHAPTER 7: FIRE SAFETY REQUIREMENTS

Section 701 General 702 Means of Egress 703 Fire-Resistance Ratings 704 Fire Protection Systems

CHAPTER 1 ADMINISTRATION

SECTION 101 GENERAL

101.1 Title. These regulations shall be known as the *Property Maintenance Code of Ravenna Township*, hereinafter referred to as "this code", as authorized by Ohio Revised Code Section 505.73.

101.2 Scope. The provisions of this code shall apply to all existing residential and nonresidential structures and all existing premises and constitute minimum requirements and standards for premises and structures for sanitation and protection from the elements, life safety, safety from fire and other hazards, and for safe and sanitary maintenance; the responsibility of owners, operators, and occupants; the occupancy of existing structures and premises, and for administration, enforcement and penalties.

101.3 Intent. This code shall be construed to secure its expressed intent, which is to ensure public health, safety and welfare in so far as they are affected by the continued occupancy and maintenance of structures and premises. Existing structures and premises that do not comply with these provisions shall be altered or repaired to provide a minimum level of health and safety as required herein.

101.4 Severability. If a section, subsection, sentence, clause or phrase of this code is, for any reason, held to be unconstitutional, such decision shall not affect the validity of the remaining portions of this code.

SECTION 102 APPLICABILITY

102.1 General. The provisions of this code shall apply to all different matters affecting or relating to structures and premises, as set forth in Section 101. Where, in a specific case, different sections of this code specify different requirements, the most restrictive shall govern.

102.2 Maintenance. Equipment, systems, devices and safeguards required by this code or a previous regulation or code under which the structure or premises was constructed, altered or repaired shall be maintained in good working order. No owner, operator, or occupant shall cause any service, facility, equipment, or utility which is required under this section to be removed from or shut off from or discontinued for any occupied dwelling, except for such temporary interruption as necessary while repairs or alterations are in progress. The requirements of this code are not intended to provide

the basis for removal or abrogation of fire protection and safety systems and devices in existing structures. Except as otherwise specified herein, the owner or the owner's designated agent shall be responsible for the maintenance of buildings, structures, and premises.

102.3 Application of Other Codes. Repairs, additions or alterations to a structure, or changes of occupancy, shall be done in accordance with the procedures and provisions of the Ohio Building Codes as adopted by Portage County and the Ravenna Township Zoning Resolution as applicable. Nothing in this code shall be construed to cancel, modify or set aside any provision of the above-referenced codes.

102.4 Existing Remedies. The provisions of this code shall not be construed to abolish or impair existing remedies of Ravenna Township relating to the removal or demolition of any structure which is dangerous, unsafe and unsanitary or those remedies relating to abatement, control or removal of vegetation, garbage, or refuse and other debris from land in Ravenna Township if it constitutes a nuisance.

102.5 Workmanship. Repairs, maintenance work, alterations or installations which are caused directly or indirectly by the enforcement of this code shall be executed and installed in a workmanlike manner and installed in accordance with the manufacturer's installation instructions.

102.6 Historic Buildings. The provisions of this code shall not be mandatory for existing buildings or structures designated as historic buildings when such buildings or structures are judged by the Inspector to be safe and in the public interest of health, safety, and welfare.

102.7 Reserved.

102.8 Requirements Not Covered by the Code. Requirements necessary for the strength, stability or proper operation of an existing fixture, structure or equipment, or for the public safety, health and general welfare, not specifically covered by this code, shall be determined by the Inspector.

SECTION 103 DEPARTMENT OF PROPERTY MAINTENANCE

103.1 General. The Ravenna Township Department of Property Maintenance Inspection is hereby created and the official in charge shall be known as the Property Maintenance Inspector hereinafter referred to as the "Inspector". The Ravenna Township Property Maintenance Inspection Department shall be a function of the Ravenna Township Zoning Department and the Zoning Inspector shall function as the Property Maintenance Inspector. **103.2 Appointments.** The Ravenna Township Zoning and Property Maintenance Inspector shall be appointed by the Ravenna Township Trustees.

SECTION 104 DUTIES AND POWERS OF THE INSPECTOR

104.1 General. The Inspector shall enforce the provisions of this code.

104.2 Rule-Making Authority. The Inspector shall have the authority, with the advice and consent of the Ravenna Township Board of Trustees, as necessary in the interest of the public health, safety and general welfare, to adopt and promulgate rules and procedures; to interpret and implement the provisions of this code; to secure the intent thereof; and to designate requirements applicable because of local climatic or other conditions. Such rules shall not have the affect of waiving structural requirements specifically provided for in this code, or of violating accepted engineering methods involving public safety.

104.3 Inspections. The Inspector shall make all of the required inspections, or shall accept reports of inspection by approved agencies or individuals. All reports of such inspections shall be in writing and be certified by a responsible officer of such approved agency or by the responsible individual. The Inspector is authorized to engage such expert opinion, with the advice and consent of the Ravenna Township Board of Trustees, as deemed necessary to report upon unusual technical issues that arise.

104.4 Right of Entry. The Inspector is authorized to enter the structure or premises at reasonable times to inspect subject to constitutional restrictions on unreasonable searches and seizures. If entry is refused or not obtained, the Inspector is authorized to pursue recourse as provided by law.

104.5 Identification. The Inspector shall carry proper identification when inspecting structures or premises in the performance of duties under this code.

104.6 Notice and Orders. The Inspector shall issue all necessary notices or orders to ensure compliance with this code.

104.7 Department Records. The Inspector shall keep official records of all business and activities of the department specified in the provisions of this code. Such records shall be retained in the official records as long as the building or structure to which such records relate remains in existence, unless otherwise provided for by regulations.

104.8 Discretion on Dealing with Violations. The Inspector shall have the discretion to determine whether to issue a violator a citation to Portage County Municipal Court to answer a minor misdemeanor charge or to initiate a civil suit against the violator as provided hereafter.

SECTION 105 APPROVAL

105.1 Modifications. Whenever there are practical difficulties involved in carrying out the provisions of this code, the Inspector shall have the authority to grant modifications for individual cases, provided the Inspector shall first find that special individual reason makes the strict letter of this code impractical and the modification is in compliance with the intent and purpose of this code and that such modification does not lessen health, life and fire safety requirements. The details of action granting modifications shall be recorded and entered in the department files.

105.2 Alternative Materials, Methods, and Equipment. The provisions of this code are not intended to prevent the installation of any material or to prohibit any method of construction not specifically prescribed by this code, provided that any such alternative has been approved. An alternative material or method of construction shall be submitted to the Portage County Building Department for approval. The proposed design shall comply with the intent of the provisions of the Ohio Building Codes, and that the material, method or work offered is, for the purpose intended, at least the equivalent of that prescribed in this code in quality, strength, effectiveness, fire resistance, durability, and safety.

105.3 Required Testing. Whenever there is insufficient evidence of compliance with the provisions of this code, or evidence that a material or method does not conform to the requirements of this code, or in order to substantiate claims for alternative materials or methods, the Inspector shall have the authority to require tests, as approved by the Portage County Building Department, made as evidence of compliance at no expense to Ravenna Township or Portage County.

105.3.1 Test Method. Test methods shall be as specified in this code or by other recognized test standards. In the absence of recognized and accepted test methods, the Inspector shall be permitted to accept appropriate testing procedures performed by an appropriate agency as approved by the Portage County Building Department.

105.3.2 Test Reports. Reports of tests shall be retained by the Inspector for the period required for retention of public records.

105.4 Material and Equipment Reuse. Materials, equipment, and devices shall not be reused unless such elements are in good repair or have been reconditioned and tested when necessary, placed in good and proper working condition and approved.

SECTION 106 VIOLATIONS

106.1 Unlawful acts. Pursuant to Revised Code Section 505.74, it shall be unlawful for a person, firm or corporation to be in conflict with or in violation of any of the provisions of this code. Each day of continued violation constitutes a separate offense.

106.2 Notice of Violation. The Inspector shall serve a notice of violation to all persons or entities found to be in conflict with or in violation of any of the provisions of this code.

106.3 Prosecution of Violation. Any person failing to comply with a notice of violation served in accordance with Section 107 shall be deemed guilty of a minor misdemeanor and issued a citation to appear in Portage County Municipal Court, or shall be deemed guilty of a civil infraction as determined by the Inspector, and the violation shall be deemed a strict liability offense. If the notice of violation is not complied with, the Inspector shall institute the appropriate proceeding at law or in equity to restrain, correct, or abate such violation, or to require the removal or termination of the unlawful occupancy of the structure in violation of the provisions of this code or of the order or direction made pursuant thereto. Costs incurred by Ravenna Township in connection with enforcement of this code shall be charged against the real estate upon which the structure is located and shall be certified to the Portage County Auditor and included on the next real estate tax bill as a lien upon such real estate.

106.4 Abatement of Violation. The imposition of the penalties herein prescribed shall not preclude the Ravenna Township Board of Trustees through its legal officer from instituting appropriate action to restrain, correct or abate a violation, or prevent illegal occupancy of a building, structure or premises, or to stop an illegal act, conduct, business or utilization of the building, structure or premises.

106.5 Transfer of Ownership. It shall be unlawful for the owner of any dwelling unit or structure who has received a compliance order or upon whom a notice of violation has been served to sell, transfer, mortgage, lease, or otherwise dispose of such dwelling unit or structure to another until the provisions of the compliance order or notice of violation have been complied with, or until such owner shall first furnish the grantee, transferee, mortgagee, or lessee a true copy of any compliance order or notice of violation issued by the Inspector and shall furnish to the Inspector a signed and notarized statement from the grantee, transferee, mortgagee or lessee, acknowledging the receipt of such compliance order or notice of violation and fully accepting the responsibility without condition for making the corrections or repairs required by such compliance order or notice of violation.

SECTION 107 NOTICE OF VIOLATION

107.1 Notice of Violation. The Inspector shall serve a Notice of Violation (hereinafter referred to as "Notice" or "Notice of Violation") to all persons or entities found to be in conflict with or in violation of any of the provisions of this code. Additional written notices may be sent at the Inspector's discretion.

107.2 Form of Notice of Violation. Whenever the Inspector determines that there has been a violation of this code or has grounds to believe that a violation has occurred, notice shall be given in accordance with all of the following:

1. The Notice shall be in writing;

2. The Notice shall be sent to the person or entity listed by the Portage County Auditor's Office as owner of the property at issue;

3. The Notice shall include a description of the property at issue which description is sufficient for identification purposes;

4. The Notice shall include a statement of the violation or violations determined to exist on the property with specific references to the sections of this code which are alleged to have been violated;

5. The Notice shall include a description of the corrective action which must be taken to bring the property into compliance with the provisions of this code; and

6. The Notice shall include a deadline by which time the person receiving the Notice shall be required to take the necessary corrective action required to bring the property into compliance with the provisions of this code.

107.3 Method of service. The Notice of Violation shall be deemed to be properly served if a copy thereof is:

1. Delivered personally; or

2. Sent by certified or first-class mail addressed to the owner of the property at issue at the address of the property; or

3. Sent by certified or first-class mail addressed to the owner of the property at issue at the address listed as the owner's tax mailing address by the Portage County Auditor; or

4. Sent by certified or first-class mail addressed to the owner of the property at issue at the owner's last known address; or

5. Any other method of service permitted by the Ohio Rules of Civil Procedure.

SECTION 108 ISSUANCE OF CITATION

108.1 Issuance of Citation. If no action is taken within the time period allowed for such correction or cessation, a citation under the authority of Revised Code Section 505.99 for a minor misdemeanor may be issued. The violator shall have seven (7) days to pay the citation to the Clerk of Courts for Portage County Municipal Court or the matter will be scheduled for hearing in Portage County Municipal Court. If no action is taken within these seven (7) days, additional citations may be issued each day the violation remains in noncompliance.

SECTION 109 PENALTIES AND FINES

109.1 Violation Penalties. Pursuant to Revised Code Section 505.99, any person or entity who is found by the Portage County Municipal Court to have violated a provision of this code shall be guilty of a minor misdemeanor and shall be fined in accordance with law.

109.2 Administrative Fee. In addition to the fine imposed by the Court, Ravenna Township will charge an administrative fee for the processing of all citations. The administrative fee shall be that fee established on Ravenna Township's fee schedule adopted for the relevant year.

109.3 Continuing Violations. Each day that a violation continues after due notice has been served shall be deemed a separate offense.

SECTION 110 CIVIL CITATIONS

110.1 Civil Citation Issued. If a person or entity to whom a Notice of Violation has been sent does not bring the property at issue into compliance with the provisions of this code by the deadline established in the Notice of Violation or by the granted deadline extension, if any, the Inspector, in lieu of initiating a citation for a minor misdemeanor, may issue such person a Civil Citation (hereinafter referred to as "Citation").

110.2 Form of Civil Citation. Civil Citations issued for a failure to comply with the Notice of Violation by the deadline established therein, or by the granted deadline extension, if any, shall be given in accordance with all of the following:

1. The Citation shall be in writing on a form specifically designated as a Civil Citation form;

2. The Citation shall include a statement advising the person charged that he must answer the citation within fourteen (14) days after the date on which the Citation is served upon him;

3. The Citation shall include a statement indicating the allowable answers that may be made and that the person will be afforded a court hearing if he/she denies committing the violation;

4. The Citation shall include a statement specifying that the answer must be made in person, or by mail, to the Ravenna Township Zoning Inspector;

5. The Citation shall include a statement indicating the amount of the fine arising from the violation;

6. The Citation shall include a statement advising the person of the violation charged, the date, time and place of the violation charged; and

7. The Citation shall include the signature and affirmation of the Inspector or his designee.

110.3 Method of Service. The Civil Citation shall be deemed to be properly served if it is:

1. Delivered personally; or

2. Sent by certified or express mail, return receipt requested, addressed to the owner of the property at issue at the owner's last known address; or

3. Sent by certified or express mail, return receipt requested, addressed to the owner of the property at issue at the address listed as the owner's tax mailing address by the Portage County Auditor; or

4. Sent by certified or first-class mail addressed to the owner of the property at issue at the owner's last known address; or

5. Any other method of service permitted by the Ohio Rules of Civil Procedure.

SECTION 111 PERMISSIBLE ANSWERS TO CIVIL CITATION

111.1 Permissible Answers. Any person or entity to whom a Civil Citation has been served may answer said Citation in one of the following ways:

1. Admission that the person or entity committed the violation charged filed in the manner and within the time permitted by Section 112 of this code;

2. Express denial of the violation charged by the person or entity charged filed in the manner and within the time permitted by Section 113 of this code; or

3. Implicit denial of the violation charged by the failure of the person or entity charged to file an answer or pay the fine set forth in the Civil Citation within the time permitted by Sections 112 and 113 of this code.

SECTION 112 ADMISSION OF VIOLATION CHARGED IN CIVIL CITATION

112.1 Admission of Guilt. Persons or entities served with Civil Citations may admit to the violation charged by paying the fine set forth in the Civil Citation as required by Sections 116.1 and 116.2 of this code.

112.2 Admission of Guilt of Violations Charged in Civil Citations & Payment of Fine by Hand Delivery. Persons or entities served with Civil Citations may admit to the violation charged in the Civil Citation by paying the fine or fines set forth in the Civil Citation in person to the Ravenna Township Fiscal Officer. Such payments must be hand-delivered within fourteen (14) days of the date that the Civil Citation was served upon such person or entity.

112.3 Admission of Guilt of Violations Charged in Civil Citations & Payment of Fine by Mail. Persons or entities served with Civil Citations may admit to the violation charged in the Civil Citation by paying the fine or fines set forth in the Civil Citation by mailing the payment, postage prepaid, to the Ravenna Township Fiscal Officer, 6115 South Spring Street, Ravenna, Ohio 44266. Such admissions and payments must be received by the Township no later than fourteen (14) days after the date that the Civil Citation was served upon such person or entity.

112.4 Effect of Admission and Payment of Fine. Persons or entities who admit guilt as to the violation charged in a Civil Citation and who pay the fine set forth in the Citation are in no way absolved from resolving, removing, repairing, or otherwise abating the condition which resulted in the issuance of the Civil Citation. If such persons or entities fail to resolve, remove, repair, or otherwise abate that condition, Ravenna Township may continue to issue Civil Citations each day it determines that the condition continues to violate the provisions of this code. Civil Citations issued for such continuing, unresolved violation of this code need not be preceded by additional Notices of Violation as the initial Notice of Violation shall suffice to notify the persons or entity involved as to the nature of the violation charged. Further, the admission of guilt and payment of the fines set forth in the Civil Citation shall in no way preclude the Ravenna Township Board of Trustees from instituting, by and through its law director, appropriate action to enjoin, restrain, correct or abate a violation, or to prevent illegal occupancy of a building, structure or premises, or to stop an illegal act, conduct, business or utilization of the building, structure or premises.

SECTION 113 EXPRESS DENIAL OF VIOLATION CHARGED IN CIVIL CITATION

113.1 Hand Delivery of Denial. Persons or entities served with Civil Citations may deny the violation charged in the Civil Citation by expressly denying the violation in writing and presenting the denial in person to the Ravenna Township Zoning Inspector. Such denials must be hand-delivered within fourteen (14) days of the date that the Civil Citation was served upon such person or entity.

113.2 Mailing of Denial. Persons or entities served with Civil Citations may deny the violation charged in the Civil Citation by expressly denying the violation in writing and by mailing the denial, postage prepaid, to the Ravenna Township Zoning Inspector, 6115 South Spring Street, Ravenna, Ohio 44266. Such denial must be received by the

Township no later than fourteen (14) days after the date that the Civil Citation was served upon such person or entity.

SECTION 114 IMPLICIT DENIAL OF VIOLATION CHARGED IN CIVIL CITATION

114.1 Implicit Denial of Violation. Persons or entities who fail to either expressly deny the violation charged in the Civil Citation in the manner and within the time permitted by Section 109 of this code or who fail to admit the violation charged in the Civil Citation by paying the fine or fines set forth in the Civil Citation in the manner and within the time permitted by Section 112 of this code shall be deemed to have denied the violation charged.

SECTION 115 MUNICIPAL COURT CIVIL PROCEEDINGS

115.1 Initiation of Civil Action in Portage County Municipal Court. If the person or entity issued a Civil Citation either expressly or implicitly denies the violation charged in the Citation within fourteen (14) days after service of the Civil Citation, the Ravenna Township Zoning Inspector shall initiate a civil action in Portage County Municipal Court seeking enforcement of the provisions of this code in the civil division of Portage County Municipal Court Municipal Court.

115.2 Municipal Court Hearings. Municipal Court hearings are conducted according to the Rules of Civil Procedure. The Court shall determine whether the violation is proven by the Township by a preponderance of the evidence. If the court determines that the violation has been proven, it will order the violator to pay the fine.

115.3 Payment of Fine after Determination of Guilt. Persons or entities found to have violated the provisions of this code charged in the Civil Citation must pay the fines assessed by the court within ten (10) days after the judgment. Failure to pay the fine within this time period will result in the placement of a lien on the property at issue.

SECTION 116 PENALTIES AND FINES

116.1 Violation Penalties. Any person or entity who is charged with a civil citation for violation of a provision of this code shall be fined the following amounts:

1. In the amount of one hundred dollars (\$100.00) on the first offense;

2. In the amount of two hundred-fifty dollars (\$250.00) for the second offense in a calendar year;

3. In the amount of five hundred dollars (\$500.00) for the third offense in a calendar year;

4. In the amount of seven hundred-fifty dollars (\$750.00) for the fourth offense in a calendar year; and

5. In the amount of one thousand dollars (\$1,000.00) for each subsequent offense in a calendar year.

116.2 Administrative Fee. In addition to the fine imposed by Section 116.1, Ravenna Township will charge an administrative fee for the processing of all civil citations. The administrative fee shall be that fee established on Ravenna Township's fee schedule adopted for the relevant year.

116.3 Continuing Violations. Each day that a violation continues after due notice has been served shall be deemed a separate offense.

SECTION 117 UNSAFE STRUCTURES

117.1 General. When a structure or equipment is found by the Inspector to be unsafe, or when a structure is found unfit for human occupancy, or is found unlawful, such a structure shall be condemned pursuant to the provisions of this code and ORC 505.86.

117.2 Unsafe Structures. An unsafe structure is one that is found to be dangerous to the life, health, property or safety of the public or the occupants of the structure by not providing minimum safeguards to protect or warn occupants in the event of fire, or because such structure contains unsafe equipment or is so damaged, decayed, dilapidated, structurally unsafe or of such faulty construction or unstable foundation, that partial or complete collapse is possible.

117.3 Structure Unfit for Human Occupancy. A structure is unfit for human occupancy whenever the Inspector finds that such structure is unsafe, unlawful or, because of the degree to which the structure is in disrepair or lacks maintenance, is unsanitary, vermin or rat infested, contains filth and contamination, or lacks ventilation, illumination, sanitary or heating facilities or other essential equipment required by this code, or because the location of the structure constitutes a hazard to the occupants of the structure or to the public.

117.4 Unlawful Structure. An unlawful structure is one found in whole or in part to be erected, altered or occupied contrary to law.

117.5 Closing of Vacant Structures. If the structure is vacant and unfit for human habitation and occupancy, and is not in danger of structural collapse, the Inspector is authorized to place a placard of condemnation on the premises and order the structure closed up so as not to be an attractive nuisance. Upon failure of the owner to close up the premises within the time specified in the order, the Inspector shall cause the premises to be closed and secured through any available public agency or by contract or arrangement by private persons and the cost thereof shall be charged against the real estate upon which the structure is located and shall be a lien upon such real estate and may be collected by any other legal means.

117.6 Notice. Whenever the Inspector has condemned a structure under the provisions of this section, notice shall be posted in a conspicuous place in or about the structure affected by such notice and served on the owner or the person or persons responsible for the structure in accordance with Section 107.3. The notice shall be in the form prescribed in Section 107.2.

117.7 Placarding. Upon failure of the owner or person responsible to comply with the notice provisions within the time given, the Inspector shall post on the premises a placard bearing the word "Condemned" and a statement of the penalties provided for occupying the premises or removing the placard.

117.8 Placard removal. The Inspector shall remove the condemnation placard whenever the defect or defects upon which the condemnation and placarding action were based have been eliminated. Any person who defaces or removes a condemnation placard without the approval of the Inspector shall be subject to the penalties provided by this code.

117.9 Prohibited occupancy. Any occupied structure condemned and placarded by the Inspector shall be vacated as ordered by the Inspector. Any person who shall occupy a placarded premises and any owner or any person responsible for the premises who shall let anyone occupy a placarded premises shall be liable for the penalties provided by this code.

SECTION 118 EMERGENCY MEASURES

118.1 Imminent danger. When, in the opinion of the Inspector, there is imminent danger of failure or collapse of a building or structure which endangers life, or when any structure or part of a structure has fallen and life is endangered by the occupation of the structure, or when there is actual or potential danger to the building occupants or those in the proximity of any structure because of explosives, explosive fumes or vapors or the presence of toxic fumes, gases or materials, or operation of defective or dangerous equipment, the Inspector is hereby authorized and empowered to order and require the occupants to vacate the premises forthwith. The Inspector shall cause to be posted at each entrance to such structure a notice reading as follows: "This Structure Is Unsafe and Its Occupancy Has Been Prohibited by the Inspector." It shall be unlawful for any person to enter such structure except for the purpose of securing the structure, making the required repairs, removing the hazardous condition or of demolishing the same.

118.2 Temporary safeguards. Notwithstanding other provisions of this code, whenever, in the opinion of the Inspector, there is imminent danger due to an unsafe condition, the Inspector shall order the necessary work to be done, including the boarding up of openings, to render such structure temporarily safe whether or not the legal procedure herein described has been instituted; and shall cause such other action to be taken as the Inspector deems necessary to meet such emergency.

118.3 Closing streets. When necessary for public safety, the Inspector shall temporarily close structures and close, or order the authority having jurisdiction to close, sidewalks, streets, public ways and places adjacent to unsafe structures, and prohibit the same from being utilized.

118.4 Emergency repairs. For the purposes of this section, the Inspector shall employ the necessary labor and materials to perform the required work as expeditiously as possible.

118.5 Costs of emergency repairs. Costs incurred in the performance of emergency work shall be paid by Ravenna Township. The legal counsel of Ravenna Township shall institute appropriate action against the owner of the premises where the unsafe structure is or was located for the recovery of such costs.

118.6 Approval. All Emergency Measures shall be done in concurrence with the Portage County Building Department, and/or the Portage County Health Department and/or the Ravenna Township Fire Department.

SECTION 119 DEMOLITION

119.1 General. The Inspector shall order the owner of any premises upon which is located any structure, which in the Inspector's judgment is so old, dilapidated or has become so out of repair as to be dangerous, unsafe, unsanitary or otherwise unfit for human habitation or occupancy, and such that it is unreasonable to repair the structure, to demolish and remove such structure; or if such structure is capable of being made safe by repairs, to repair and make safe and sanitary or to demolish and remove at the owner's option; or where there has been a cessation of normal construction of any structure for a period of more than two years, to demolish and remove such structure. All necessary permits shall be obtained from Ravenna Township and Portage County.

119.2 Notices and orders. All notices and orders shall comply with Section 107.

119.3 Failure to comply. If the owner of a premises fails to comply with a demolition order within the time prescribed, the Inspector shall cause the structure to be demolished and removed, either through an available public agency or by contract or arrangement with private persons, and the cost of such demolition and removal shall be charged against the real estate upon which the structure is located and shall be a lien upon such real estate.

119.4 Salvage materials. When any structure has been ordered demolished and removed, the Inspector shall have the right to sell the salvage and valuable materials at the highest price obtainable. The net proceeds of such sale, after deducting the expenses of such demolition and removal, shall be promptly remitted with a report of such sale or transaction, including the items of expense and the amounts deducted, for the person who is entitled thereto, subject to any order of a court. If such a surplus does not remain to be turned over, the report shall so state.

SECTION 120 STOP WORK ORDER

120.1 Authority. Whenever the Inspector finds any work regulated by this code being performed in a manner contrary to the provisions of this code or in a dangerous or unsafe manner, the Inspector is authorized to issue a stop work order.

120.2 Issuance. A stop work order shall be in writing and shall be given to the owner of the property, to the owner's agent, or to the person doing the work, or shall be posted in a conspicuous place in or about the structure affected by such notice. Upon issuance of a stop work order, the cited work shall immediately cease. The stop work order shall state the reason for the order and the conditions under which the cited work is authorized to resume.

120.3 Emergencies. Where an emergency exists, the Inspector shall not be required to give a written notice prior to stopping the work.

120.4 Failure to comply. Any person who shall continue any work after having been served with a stop work order, except such work as that person is directed to perform to remove a violation or unsafe condition, shall be subject to penalties as set forth in this code.

CHAPTER 2 DEFINITIONS

SECTION 201 GENERAL

201.1 Scope. Unless otherwise expressly stated, the following terms shall, for the purposes of this code, have the meanings shown in this chapter.

201.2 Interchangeability. Words stated in the present tense include the future; words stated in the masculine gender include the feminine and neuter; the singular number includes the plural and the plural, the singular.

201.3. Reserved.

201.4 Terms not defined. Where terms are not defined herein, such terms shall have ordinarily accepted meanings such as the context implies.

201.5 Parts. Whenever the words "dwelling unit," "dwelling," "premises," "building," "rooming house," "rooming unit", "housekeeping unit" or "story" are stated in this code, they shall be construed as though they were followed by the words "or any part thereof."

SECTION 202 GENERAL DEFINITIONS

APPROVED. Approved by the Inspector.

BASEMENT. That portion of a building which is partly or completely below grade.

INSPECTOR. The official who is charged with the administration and enforcement of this code, or any duly authorized representative.

CONDEMN. To adjudge unfit for occupancy.

DWELLING UNIT. A single unit providing complete, independent living facilities for one or more persons, including permanent provisions for living, sleeping, eating, cooking and sanitation.

EASEMENT. That portion of land or property reserved for present or future use by a person or agency other than the legal fee owner(s) of the property. The easement shall be permitted to be for use under, on or above a said lot or lots.

EXTERIOR PROPERTY. The open space on the premises and on adjoining property under the control of owners or operators of such premises.

EXTERMINATION. The control and elimination of insects, rats or other pests by eliminating their harborage places; by removing or making inaccessible materials that serves as their food; by poison spraying, fumigating, trapping or by any other approved pest elimination methods.

GARBAGE. The animal or vegetable waste resulting from the handling, preparation, cooking and consumption of food.

GUARD. A building component or a system of building components located at or near the open sides of elevated walking surfaces that minimizes the possibility of a fall from the walking surface to a lower level.

HOUSEKEEPING UNIT. A room or group of rooms forming a single habitable space equipped and intended to be used for living, sleeping, cooking and eating which does not contain, within such a unit, a toilet, lavatory and bathtub or shower.

IMMINENT DANGER. A condition which could cause serious or life-threatening injury or death at any time.

INFESTATION. The presence, within or contiguous to, a structure or premises of insects, rats, vermin or other pests.

INOPERABLE MOTOR VEHICLE. A vehicle which cannot be driven upon the public streets for reason including but not limited to being unlicensed, wrecked, abandoned, in a state of disrepair, or incapable of being moved under its own power.

LET FOR OCCUPANCY OR LET. To permit, provide or offer possession or occupancy of a dwelling, dwelling unit, rooming unit, building, premise or structure by a person who is or is not the legal owner of record thereof, pursuant to a written or unwritten lease, agreement or license, or pursuant to a recorded or unrecorded agreement of contract for the sale of land.

OCCUPANCY. The purpose for which a building or portion thereof is utilized or occupied.

OCCUPANT. Any individual living or sleeping in a building, or having possession of a space within a building.

OPENABLE AREA. That part of a window, skylight or door which is available for unobstructed ventilation and which opens directly to the outdoors.

OPERATOR. Any person who has charge, care or control of a structure or premises which is let or offered for occupancy.

OWNER. Any person, agent, operator, firm or corporation having a legal or equitable interest in the property; or recorded in the official records of the state, county or municipality as holding title to the property; or otherwise having control of the property, including the guardian of the estate of any such person, and the executor or administrator of the estate of such person if ordered to take possession of real property by a court.

PERSON. An individual, corporation, partnership or any other group acting as a unit.

PREMISES. A lot, plot or parcel of land, easement or public way, including any structures thereon.

PUBLIC WAY. Any street, alley or similar parcel of land essentially unobstructed from the ground to the sky, which is deeded, dedicated or otherwise permanently appropriated to the public for public use.

ROOMING HOUSE. A building arranged or occupied for lodging, with or without meals, for compensation and not occupied as a one- or two-family dwelling.

ROOMING UNIT. Any room or group of rooms forming a single habitable unit occupied or intended to be occupied for sleeping or living, but not for cooking purposes.

RUBBISH. Combustible and noncombustible waste materials, except garbage; the term shall include the residue from the burning of wood, coal, coke and other combustible materials, paper, rags, cartons, boxes, wood, excelsior, rubber, leather, tree branches, yard trimmings, tin cans, metals, mineral matter, glass, crockery and dust and other similar materials.

SLEEPING UNIT. A room or space in which people sleep, which can also include permanent provisions for living, eating and either sanitation or kitchen facilities, but not both. Such rooms and spaces that are also part of a dwelling unit are not sleeping units.

STRICT LIABILITY OFFENSE. An offense in which the prosecution in a legal proceeding is not required to prove criminal intent as a part of its case. It is enough to prove that the defendant either did an act which was prohibited, or failed to do an act which the defendant was legally required to do.

STRUCTURE. That which is built or constructed or a portion thereof.

TENANT. A person, corporation, partnership or group, whether or not the legal owner of record, occupying a building or portion thereof as a unit.

VENTILATION. The natural or mechanical process of supplying conditioned or unconditioned air to, or removing such air from, any space.

WORKMANLIKE. Executed in a skilled manner; e.g., generally plumb, level, square, in line, undamaged and without marring adjacent work.

YARD. An open space on the same lot with a structure.

CHAPTER 3 GENERAL REQUIREMENTS

SECTION 301 GENERAL

301.1 Scope. The provisions of this chapter shall govern the minimum conditions and the responsibilities of persons for maintenance of structures, equipment and exterior property.

301.2 Responsibility. The owner of the premises shall maintain the structures and exterior property in compliance with these requirements, except as otherwise provided for in this code. A person shall not occupy as owner-occupant or permit another person to occupy premises which are not in a sanitary and safe condition and which do not comply with the requirements of this chapter. Occupants of a dwelling unit, rooming unit or housekeeping unit are responsible for keeping in a clean, sanitary and safe condition that part of the dwelling unit, rooming unit, housekeeping unit or premises which they occupy and control.

301.3 Vacant structures and land. All vacant structures and premises thereof or vacant land shall be maintained in a clean, safe, secure and sanitary condition as provided herein so as not to cause a blighting problem or adversely affect the public health or safety.

SECTION 302 EXTERIOR PROPERTY AREAS

302.1 Sanitation. All exterior property and premises shall be maintained in a clean, safe and sanitary condition. The occupant shall keep that part of the exterior property which such occupant occupies or controls in a clean and sanitary condition.

302.2 Grading and drainage. All premises shall be graded and maintained to prevent the erosion of soil and to prevent the accumulation of stagnant water thereon, or within any structure located thereon.

Exception: Approved retention areas and reservoirs.

302.3 Sidewalks and driveways. All sidewalks, walkways, stairs, driveways, parking spaces and similar areas shall be kept in a proper state of repair, and maintained free from hazardous conditions.

302.4 Weeds. All premises and exterior property shall be maintained free from weeds or plant growth in excess of eighteen inches. All noxious weeds shall be prohibited.

Weeds shall be defined as all grasses, annual plants and vegetation, other than trees or shrubs provided; however, this term shall not include cultivated flowers and gardens. Upon failure of the owner or agent having charge of a property to cut and destroy weeds after service of a notice of violation, they shall be subject to prosecution in accordance with Section 106 .3 and as prescribed by the Inspector. Upon failure to comply with the notice of violation, any duly authorized employee of the jurisdiction or contractor hired by the jurisdiction shall be authorized to enter upon the property in violation and cut and destroy the weeds growing thereon, and the costs of such removal shall be paid by the owner or agent responsible for the property.

302.5 Rodent harborage. All structures and exterior property shall be kept free from rodent harborage and infestation. Where rodents are found, they shall be promptly exterminated by approved processes which will not be injurious to human health. After extermination, proper precautions shall be taken to eliminate rodent harborage and prevent re-infestation.

302.6 Exhaust vents. Existing pipes, ducts, conductors, fans or blowers shall not discharge gases, steam, vapor, hot air, grease, smoke, odors or other gaseous or particulate wastes directly upon abutting or adjacent public or private property or that of another tenant.

302.7 Accessory structures. All accessory structures, including detached garages, fences and walls, shall be maintained structurally sound and in good repair.

302.8 Motor vehicles. Except as provided for in other regulations, no inoperative or unlicensed motor vehicle shall be parked, kept or stored on any premises, and no vehicle shall at any time be in a state of major disassembly, disrepair, or in the process of being stripped or dismantled. Painting of vehicles is prohibited unless conducted inside an approved spray booth.

Exception: A vehicle of any type is permitted to undergo major overhaul, including body work, provided that such work is performed inside a structure or similarly enclosed area designed and approved for such purposes.

302.9 Defacement of property. No person shall willfully or wantonly damage, mutilate or deface any exterior surface of any structure or building on any private or public property by placing thereon any marking, carving or graffiti. It shall be the responsibility of the owner to restore said surface to an approved state of maintenance and repair.

SECTION 303 SWIMMING POOLS, SPAS AND HOT TUBS

303.1 Swimming pools. Swimming pools shall be maintained in a clean and sanitary condition, and in good repair.

303.2 Enclosures. Private swimming pools, hot tubs and spas, containing water more than 24 inches (610 mm) in depth shall be completely surrounded by a fence or barrier at least 48 inches (1219 mm) in height above the finished ground level measured on the side of the barrier away from the pool. Gates and doors in such barriers shall be self-closing and self-latching. Where the self-latching device is less than 54 inches (1372 mm) above the bottom of the gate, the release mechanism shall be located on the pool side of the gate. Self-closing and self latching gates shall be maintained such that the gate will positively close and latch when released from an open position of 6 inches (152 mm) from the gatepost. No existing pool enclosure shall be removed, replaced or changed in a manner that reduces its effectiveness as a safety barrier.

Exception: Spas or hot tubs with a safety cover that complies with ASTM International Performance Specifications for Safety Covers shall be exempt from the provisions of this section.

SECTION 304 EXTERIOR STRUCTURE

304.1 General. The exterior of a structure shall be maintained in good repair, structurally sound and sanitary so as not to pose a threat to the public health, safety or welfare.

304.2 Protective treatment. All exterior surfaces, including but not limited to, doors, door and window frames, cornices, porches, trim, balconies, decks and fences shall be maintained in good condition. Exterior wood surfaces, other than decay resistant woods, shall be protected from the elements and decay by painting or other protective covering or treatment to prevent peeling, flaking and chipped paint. All siding and masonry joints as well as those between the building envelope and the perimeter of windows, doors, and skylights shall be maintained weather resistant and water tight. All metal surfaces subject to rust or corrosion shall be coated to inhibit such rust and corrosion and all surfaces with rust or corrosion shall be stabilized and coated to inhibit future rust and corrosion.

304.3 Premises identification. Buildings shall have approved address numbers placed in a position to be plainly legible and visible from the street or road fronting the property. These numbers shall contrast with their background. Address numbers shall be Arabic numerals or alphabet letters. Numbers shall be a minimum of 4 inches (102 mm) high with a minimum stroke width of 0.5 inch (12.7 mm).

304.4 Structural members. All structural members shall be maintained free from deterioration, and shall be capable of safely supporting the imposed dead and live loads.

304.5 Foundation walls. All foundation walls shall be maintained plumb and free from open cracks and breaks and shall be kept in such condition so as to prevent the entry of rodents and other pests.

304.6 Exterior walls. All exterior walls shall be free from holes, breaks, and loose or rotting materials; and maintained weatherproof and properly surface coated where required to prevent deterioration.

304.7 Roofs and drainage. The roof and flashing shall be sound, tight and not have defects that admit rain. Roof drainage shall be adequate to prevent dampness or deterioration in the walls or interior portion of the structure. Roof drains, gutters and down spouts shall be maintained in good repair and free from obstructions. Roof water shall not be discharged in a manner that creates a public nuisance.

304.8 Decorative features. All cornices, belt courses, corbels, terra cotta trim, wall facings and similar decorative features shall be maintained in good repair with proper anchorage and in a safe condition.

304.9 Overhang extensions. All overhang extensions including, but not limited to canopies, marquees, signs, metal awnings, fire escapes, standpipes and exhaust ducts shall be maintained in good repair and be properly anchored so as to be kept in a sound condition. When required, all exposed surfaces of metal or wood shall be protected from the elements and against decay or rust by periodic application of weather-coating materials, such as paint or similar surface treatment.

304.10 Stairways, decks, porches and balconies. Every exterior stairway, deck, porch and balcony, and all appurtenances attached thereto, shall be maintained structurally sound, in good repair, with proper anchorage and capable of supporting the imposed loads.

304.11 Chimneys and towers. All chimneys, cooling towers, smoke stacks, and similar appurtenances shall be maintained structurally safe and sound, and in good repair. All exposed surfaces of metal or wood shall be protected from the elements and against decay or rust by periodic application of weather-coating materials, such as paint or similar surface treatment.

304.12 Handrails and guards. Every handrail and guard shall be firmly fastened and capable of supporting normally imposed loads and shall be maintained in good condition.

304.13 Window, skylight and door frames. Every window, skylight, door and frame shall be kept in sound condition, good repair and weather tight.

304.14 Doors. All exterior doors, door assemblies and hardware shall be maintained in good condition.

304.15 Basement hatchways. Every basement hatchway shall be maintained to prevent the entrance of rodents, rain and surface drainage water.

304.16 Basement windows. Every basement window shall be maintained to prevent the entrance of rodents, rain and surface drainage water.

304.17 Building security. Doors, windows or hatchways for dwelling units, room units or housekeeping units that are rented, leased or let shall be provided with devices designed to provide security for the occupants and property within.

SECTION 305 INTERIOR STRUCTURE

305.1 General. Shall comply with all Ohio Building Codes as adopted by Portage County.

SECTION 306 HANDRAILS AND GUARDRAILS

306.1 General. Every exterior flight of stairs having more than four risers shall have a handrail on one side of the stair and shall comply with all Ohio Building Codes as adopted by Portage County.

SECTION 307 RUBBISH AND GARBAGE

307.1 Accumulation of rubbish or garbage. All exterior property and premises, and the interior of every structure, shall be free from any accumulation of rubbish or garbage.

307.2 Disposal of rubbish or garbage. Every occupant of a structure shall dispose of all rubbish or garbage in a clean and sanitary manner by placing such rubbish in approved containers.

307.3 Rubbish or garbage storage facilities. The owner of every occupied premise shall supply approved covered containers for rubbish, and the owner of the premises shall be responsible for the removal of rubbish.

307.4 Garbage facilities. The owner of every dwelling that is rented, leased or let shall supply to the occupants in each dwelling unit an approved leak proof, covered, outside garbage container.

307.5 Containers. The operator of every establishment producing rubbish or garbage shall provide, and at all times cause to be utilized, approved leak proof containers provided with close-fitting covers for the storage of such materials until removed from the premises for disposal.

307.6 Refrigerators. Refrigerators and similar equipment not in operation shall not be discarded, abandoned or stored on premises.

SECTION 308 EXTERMINATION

308.1 Infestation. All structures shall be kept free from insect and rodent infestation. All structures in which insects or rodents are found shall be promptly exterminated by approved processes that will not be injurious to human health. After extermination, proper precautions shall be taken to prevent re-infestation.

308.2 Owner. The owner of any structure shall be responsible for extermination within the structure prior to renting or leasing the structure.

308.3 Single occupant. The occupant of a one-family dwelling or of a single-tenant nonresidential structure shall be responsible for extermination on the premises.

308.4 Multiple occupancy. The owner of a structure containing two or more dwelling units, a multiple occupancy, a rooming house or a nonresidential structure shall be responsible for extermination in the public or shared areas of the structure and exterior property. If infestation is caused by failure of an occupant to prevent such infestation in the area occupied, the occupant shall be responsible for extermination.

308.5 Occupant. The occupant of any structure shall be responsible for the continued rodent and pest-free condition of the structure.

Exception: Where the infestations are caused by defects in the structure, the owner shall be responsible for extermination.

CHAPTER 4 LIGHT, VENTILATION AND OCCUPANCY LIMITATIONS

SECTION 401 GENERAL

401.1 Scope. The provisions of this chapter shall govern the minimum conditions and standards for light, ventilation and space for occupying a structure.

401.2 Responsibility. The owner of the structure shall provide and maintain light, ventilation and space conditions in compliance with these requirements. A person shall not occupy as owner-occupant, or permit another person to occupy, any premises that do not comply with the requirements of this chapter.

401.3 Alternative devices. In lieu of the means for natural light and ventilation herein prescribed, artificial light or mechanical ventilation complying with the Ohio Basic Building Code shall be permitted.

SECTION 402 LIGHT

402.1 General. Shall comply with all Ohio Building Codes as adopted by Portage County.

SECTION 403 VENTILATION

403.1 General. Shall comply with all Ohio Building Codes as adopted by Portage County.

SECTION 404 OCCUPANCY LIMITATIONS

404.1 General. Shall comply with all Ohio Building Codes as adopted by Portage County.

404.2 Privacy. Dwelling units, hotel units, housekeeping units, rooming units and dormitory units shall be arranged to provide privacy and be separate from other adjoining spaces.

CHAPTER 5 PLUMBING FACILITIES AND FIXTURE REQUIREMENTS

SECTION 501 GENERAL

501.1 Scope. The provisions of this chapter shall govern the minimum plumbing systems, facilities and plumbing fixtures to be provided.

501.2 Responsibility. The owner of the structure shall provide and maintain such plumbing facilities and plumbing fixtures in compliance with these requirements. A person shall not occupy as owner-occupant or permit another person to occupy any structure or premises which does not comply with the requirements of this chapter.

SECTION 502 REQUIRED FACILITIES

502.1 General. Shall comply with all Ohio Building Codes as adopted by Portage County.

SECTION 503 TOILET ROOMS

503.1 General. Shall comply with all Ohio Building Codes as adopted by Portage County.

SECTION 504 PLUMBING SYSTEMS AND FIXTURES

504.1 General. Shall comply with all Ohio Building Codes as adopted by Portage County.

SECTION 505 WATER SYSTEM

505.1 General. Shall comply with all Ohio Building Codes as adopted by Portage County.

SECTION 506 SANITARY DRAINAGE SYSTEM

506.1 General. Shall comply with all Ohio Building Codes and Health Codes as adopted by Portage County.

SECTION 507 STORM DRAINAGE

507.1 General. Drainage of roofs and paved areas, yards and courts, and other open areas on the premises shall not be discharged in any manner that creates a public nuisance. Drainage shall also comply with requirements as adopted by Portage County.

CHAPTER 6 MECHANICAL AND ELECTRICAL REQUIREMENTS

SECTION 601 GENERAL

601.1 Scope. The provisions of this chapter shall govern the minimum mechanical and electrical facilities and equipment to be provided.

601.2 Responsibility. The owner of the structure shall provide and maintain mechanical and electrical facilities and equipment in compliance with these requirements. A person shall not occupy as owner-occupant or permit another person to occupy any premises which does not comply with the requirements of this chapter.

SECTION 602 HEATING FACILITIES

602.1 General. Shall comply with all Ohio Building Codes as adopted by Portage County.

SECTION 603 MECHANICAL EQUIPMENT

603.1 General. Shall comply with all Ohio Building Codes as adopted by Portage County.

SECTION 604 ELECTRICAL FACILITIES

604.1 General. Shall comply with all Ohio Building Codes as adopted by Portage County.

SECTION 605 ELECTRICAL EQUIPMENT

605.1 General. Shall comply with all Ohio Building Codes as adopted by Portage County.

SECTION 606 ELEVATORS, ESCALATORS AND DUMBWAITERS

606.1 General. Shall comply with all Ohio Building Codes as adopted by Portage County.

SECTION 607 DUCT SYSTEMS

607.1 General. Shall comply with all Ohio Building Codes as adopted by Portage County.

CHAPTER 7 FIRE SAFETY REQUIREMENTS

SECTION 701 GENERAL

701.1 Scope. The provisions of this chapter shall govern the minimum conditions and standards for fire safety relating to structures and exterior premises, including fire safety facilities and equipment to be provided.

701.2 Responsibility. The owner of the premises shall provide and maintain such fire safety facilities and equipment in compliance with these requirements. A person shall not occupy as owner-occupant or permit another person to occupy any premises that do not comply with the requirements of this chapter.

SECTION 702 MEANS OF EGRESS

702.1 General. Shall comply with all Ohio Fire Codes as adopted by Ravenna Township.

SECTION 703 FIRE RESISTANCE RATINGS

703.1 General. Shall comply with all Ohio Fire Codes as adopted by Ravenna Township.

SECTION 704 FIRE PROTECTION SYSTEMS

704.1 General. Shall comply with all Ohio Fire Codes as adopted by Ravenna Township.