CITY OF HACKENSACK ORDINANCE NO. 19-2004
AN ORDINANCE TO AMEND AND SUPPEEMENT CHAPTER 100
OF "THE CODE OF THE CITY OF HACKENSACK, NEW JERSEY"
ENTITLED: "HOUSING AND PROPERTY MAINTENANCE"
BE IT ORDAINED by the City Council of the City of Hackensack, New Jersey, that Chapter 100 of The Code of the City of Hackensack, New Jersey, entitled "Housing and Property Maintenance" be amended and supplemented as follows:
100-5. CERTIFICATE OF CONTINUED OCCUPANCY
1. Certificate Required. No person shall sell, rent or lease any dwelling unit to any person intending to use the dwelling unit for residential purposes, or allow any person to inhabit any one and two family dwelling unit, unless a Certificate of Continued occupancy has been obtained from the Code Official.
2. Standards For Issuance.
A. The Code Official if, after a general inspection of the visible parts of the structure, determines that the dwelling unit is fit for human habitation and complies with the Property Maintenance Code of the City of Hackensack, and all other Ordinances of the City of Hackensack pertaining to building, plumbing, electrical, health, safety, fire and minimum building standards, and that no violations of State Law or of the State Uniform Construction Code exist, which would prevent the issuance of a certificate of continued occupancy pursuant to that code, or the regulations pursuant to that code shall issue the certificate. If a certificate of continued occupancy cannot be issued because of any violations, the Construction Official will provide a notice of violations, which will be further enforced as set forth in Sub-Section IB and 5.
B. If the Inspector as a result of a general inspection of the visible parts of the structure, finds any violation as set forth in Sub-Section A, he shall notify the owner of the violation and allow the owner fourteen (14) days to correct the violation, by mailing a written notice by certified mail, return receipt and regular mail, or by delivering the notice to the owner or his agent. The notice shall identify the premises and specify the violations and any remedial action. The notice shall state that the failure to correct the violations within the time specified shall constitute a violation of this Chapter and may be punishable in accord with Chapter 1, Section 15 of this Code.
C. Any violation of the Ordinances, Codes and Statutes referred to in Sub-Section 1-A shall be grounds for the denial of a Certificate of Continued Occupancy.
3. Applications For Certificate.
A. Any owner intending to sell, rent or lease any dwelling unit or allowing any person to inhabit a dwelling unit, shall apply to the Code Official or his Agent for a Certificate of Continued Occupancy. Within seven (7) days of the receipt of the payment of the required fee and the application form, the owner shall afford the Inspectors the opportunity to inspect the structure and shall consent to the inspection. Within fourteen (14) days of the inspection, the Code Official or his Agent will issue a Certificate of Continued Occupancy or deny the same, setting forth the reasons as set forth above. The fee for said inspection shall be $85.00. The fee for a second and any additional reinspection shall be $25.00 [New Fees: $85.00 to $100.00 for single family and $150.00 for two family house.]
B. All applications for such certificates shall be made in writing and shall state the name and address of the owner of the structure, the name and address of the owner-occupant or tenant-occupant or any other occupant structure, the name and address, if a sale or transfer of title, of the seller, transferor, buyer and the new proposed occupancy, and the name and address of the renting agent. It shall also describe the premises to be occupied, including the street address thereof, and a designation of the portion or portions of the premises or structures for which the specific application is being made and shall set forth the number of persons who shall occupy any and all portions of the premises.
C. All owners or renting agents of real estate or person or persons applying for a Certificate as provided herein shall advise the Code Official or his Agent of a reasonable time or times that the inspections may be made and have someone present to assist and provide entry for the inspection purposes.
4. Smoke Detector and Carbon Monoxide Detector Required in all Residential Buildings. No Certificate of Continued Occupancy may be issued to a residential building or any portion thereof unless approved smoke detector and carbon monoxide detectors have been installed as required by applicable State Statute and local Ordinance.
5. Failure to Comply. If, after inspection by the Enforcement Officer, a Certificate of Continuing Occupancy may not be issued to the residential building or portion thereof because of the existence of a violation of any Code or failure to comply with the standards set forth herein, notice shall be given by the Enforcement Officer to the owner detailing the violations of applicable laws, regulations or Ordinance. The Enforcement Officer shall have the authority to issue any Summons or Complaint for any violation of any Ordinance, Statute or regulation against the owner and/or occupant of the residential building or portion thereof wherein the violation exists.
6. Correction of Deficiencies. In the event that, upon inspection of the Enforcement Officer, a violation exists which reveals that the property is being utilized as a multifamily dwelling (i.e., three or more families) in violation of the local Zoning Ordinance, the following shall be required in order to satisfy the Enforcement Officer that said condition has been abated:
A. If separate and distinct utility services are installed at the premises for the "illegal units" these utility services must be removed to the satisfaction of the Enforcement Officer.
B. The present owner and contract purchaser, if any, must execute a statement, under oath, acknowledging that they are aware that the premises are to be used in a manner which is consistent with all local and state laws and they are further aware that all providers of municipal services and other Ordinances of the City of Hackensack and that they will be subject to fines and other penalties consistent with law in the event of said future violation.
C. Additional dwelling units which include kitchens and bathrooms, that were or have been installed by current or previous owner must be removed to the satisfaction of the enforcement officer.
7. Expiration. If a dwelling unit is not occupied within six (6) months of the issuance of a Certificate of Continued Occupancy, the Certificate will expire, and a new Certificate must be obtained before occupancy.
8. Exceptions. This Chapter shall not apply to hotels, rooming houses or motels that are generally occupied by tenants or guests for less than (30) thirty successive days, dwelling units not intended for human habitation or new construction, for which inspection and a certificate of occupancy is required by the Uniform Construction Code.
9. Violations and Penalties. Any person convicted of a violation of this Chapter shall be subject to the penalties authorized by Chapter 1, Section 15 of this Code.

This Ordinance shall take effect after publication of a Notice of Final Adoption, as required by law.
