

LOCATION AND DISPOSITION OF RESIDENTIAL RUBBISH AND BULKY WASTE

- Residential Rubbish and Bulky Waste shall be placed at curbside for collection by 7:00 a.m. on the designated collection days. Curbside refers to that portion of right-of-way adjacent to paved or traveled City roadways (including alleys). Rubbish and Bulky Waste shall be placed as close to the roadway as practicable without interfering with or endangering the movement of vehicles or pedestrians. When construction work is being performed in the right-of-way, waste to be collected shall be placed as close as practicable to access point for the collection vehicle. Do not place around any drainage pipes, ditches, drains, power poles or guidelines. City may decline to collect any Rubbish or Bulky Waste not so placed.
- Rubbish such as leaves, grass clippings, etc. need not be bagged or containerized. Limbs will be cut and stacked parallel in a neat pile.
- Bulky Waste will be placed in a neat pile and cut in lengths not to exceed six (6) feet.
- Loose Trash or Bulky Waste generated by the result of contract work at a site or residence is the responsibility of said contractor as far as removal and disposal.
- Residence will be limited to 3 cubic yards per week, which is equivalent to a pile measuring 4 feet wide by 4 feet high by 6 feet long or two grapple loads.
- The City will pick up an additional 7 cubic yards per week at a rate of \$6.00 per cubic yard. The customer will need to go to the City Clerk's office at City Hall to pay for additional pick up. The additional Rubbish will be picked up within 24 hours of payment.
- Drivers are not allowed to take payment for additional pick up.
- City will not provide service for commercial or industrial facilities.
- Trees must be cut less than 6 feet in length and diameter must be less than 24 inches including stumps.
- No tires, TV's and hazardous materials.
- No household garbage.
- Light yard waste means solid waste, which includes only leaves, grass clippings, shrub pruning, light tree pruning and limbs.
- Construction debris is waste building materials resulting from remodeling or repairs.
- Lawn Service companies or yard men are required to haul off all debris if it exceeds 3 cubic yards per week. If the debris exceeds 3 cubic yards, the lawn service company can go to City Hall and pay for additional pick up of up to 7 more cubic yards per week at \$6.00 per cubic yard.
- If there is no meter on power pole at a residence the Rubbish will not be picked up.
- Neighborhood designated areas must be approved by Public Works Director.

All complaints shall be made directly to the City of Brewton Public Works Department at 251-867-5210 and shall be given prompt and courteous attention. In the case of alleged missed scheduled collections, the Public Works Department shall investigate and, if such allegations are verified, shall arrange for the collection of the Refuse not collected within 24 hours after the complaint is received.

