
L. Road Construction

 All roads shall be a minimum of 200' in length and shall comply with all applicable provisions of this ordinance. No building permit shall be issued for a property until the road constituting the frontage for that
 property is constructed. Roads shall be located, constructed and

 maintained in such a manner that minimal erosion hazard results. Adequate
 provisions shall be made to prevent soil erosion and sedimentation of
 surface waters. All roads are to be inspected during construction by the
 Town of Sidney Road Commissioner.

 Within ninety (90) days of acceptance of Subdivision and Commercial Roads to Town of Sidney specifications, a warranty deed for the road shall be given to the Town of Sidney. For any road to be accepted the applicable
 standards must be met. However, any right of way in existence prior to
 the adoption of this ordinance on March 20, 1993 may qualify for

 acceptance by the Town if it meets the street standards for subdivisions
 in effect in 1992. Acceptance of a road by the Town requires a majority
 town meeting vote.

STREET STANDARDS FOR PRIVATE ROAD/STREET

Number of Travel Lanes

 2 Lanes

Width of Travel Lanes

 9 Feet

Width of Right‑of‑Way

50 Feet

Storm Drainage

Ditches

Driveway Culverts

20' Length Min./12" Min.

Subbase ‑ Bank Run Gravel (6" minus)
12 Inches

Road Base/Gravel (12" minus)
Variable‑Depends on Soil

 Conditions

Shoulder
 Determined by reviewing authority

Turnaround
 Determined by reviewing authority

Note: Please refer to drawing of cross section at the end of

 the Zoning Ordinance.

STREET STANDARDS FOR SUBDIVISIONS

Number of Travel Lanes
 2 Lanes

Width of Travel Lanes

10 Feet

Width of Parking or Shoulder

 4 Feet

Width of Right‑of‑Way

60 Feet

Maximum Grade
9 Percent

Center Line Radius on Curves(Min.)
 200 Feet

Tangent Between Reverse Curves(Min.) 200 Feet

Road Base/Gravel

 Variable‑Depends

 on Soil Conditions

Subbase ‑ Bank Run Gravel (6" minus) 12 inches

Upper Base (1" minus gravel)
6 Inches

Bituminous Paving ‑ Travel Lanes Only
2" or More

 (Modified Binder Grading B)

Storm Drainage
 Ditches

Driveway Culverts

 20' Length Min.x 12" Min.

On dead end roads a cul‑de‑sac of 50' radius minimum will be provided, or 50' from end of road a turn around of 50' wide and 60' deep will be provided, preferred on left side of road. Improvements should be to the same standards the town would normally install it if were doing the work itself.

 Note: Please refer to drawing of cross section at the end of the

 Zoning Ordinance.

STREET STANDARDS FOR COMMERCIAL ROADS
A commercial road is any road that will be used principally by vehicles servicing commercial and/or industrial facilities, as well as other types of vehicles, and which is suitable for use in all seasons and weather conditions.

Number of Travel Lanes

 2 Lanes

Width of Travel Lanes

10 Feet

Width of Parking or Shoulder

 4 Feet

Width of Right‑of‑Way

60 Feet

Center ditch to center ditch

42 Feet minimum

Maximum Grade

 9 Percent

Center Line Radius on Curves(Min.)
 200 Feet

Tangent Between Reverse Curves(Min.) 200 Feet

Road Base/Gravel
Variable‑Depends on Soil Conditions

Subbase ‑ Bank Run Gravel (6"minus)
 12 Inches

Upper Base (1"minus gravel)

 6 Inches

Bituminous Paving ‑ Travel Lanes Plus Shoulder

 2 1/2" binder, 1" surface

Storm Drainage
 Ditches

Driveway Culverts 20' Length Min.x 12" Min.

On dead end roads a cul‑de‑sac of 50' radius minimum will be provided, or 30' from end of road a turn around of 50' wide and 60' deep will be provided, preferred on left side of road. Improvements should be to the same standards the town would normally install it if were doing the work itself.

Note: Please refer to the drawing of cross section a the end of the

 Zoning Ordinance.

M. Screening of Mobile Home Parks, commercial establishments and

 Multi‑Family Dwelling Units.

 1. A green strip of up to 25' width shall be required as follows:

 a. In all mobile home parks originally with or expanded to five

 or more designated lots the green strip shall be established

 and may be within the buffer strip around park boundaries.

 b. In all commercial establishments utilizing any of the

 property for non‑enclosed storage, exhibition or placement of

 inventory, work‑in‑process or other material the green strip

 shall be on or within the boundaries of the property, but not

 to include a boundary that abuts a public road.

 c. In all multi‑family dwelling unit subdivisions of 18 or more

 dwelling units the green strip shall be within or around the
 boundaries of the property, but not to include a boundary

 that abuts a public road.

 2. Whenever possible the green strip shall include existing

 vegetation. However, the Planning Board may require the

 planting of evergreen trees and shrubs to provide a permanent

 screen.

 3. In no case shall the green strip be required to be placed so as

 to prevent visual access from a public road.

N. Septic Waste Disposal

 1. All subsurface sewage disposal systems shall be installed in conformance with the State of Maine Subsurface Wastewater

 Disposal Rules (Rules).]

Note: The Rules, among other requirements, include:

 a. The minimum setback for new subsurface sewage disposal

 systems, shall be no less than one hundred (100) horizontal

 feet from the normal high‑water line of a perennial water

 body. The minimum setback distances from water bodies for

 new subsurface sewage disposal systems shall not be reduced

 by variance.

 b. Replacement systems shall meet the standards for replacement

 systems as contained in the Rules.

 2. All subsurface sewage disposal systems shall be located in areas of suitable soil of at least 1000 square feet in size, in all shoreland areas. All sanitary waste disposal facilities shall conform in all

 respects with the provisions of the Maine State Plumbing Code and subsequent revisions thereof. No structure or land use requiring sanitary waste disposal facilities shall be issued a permit under the provisions of this Ordinance without having first been issued a Plumbing Permit by the Plumbing Inspector of the Town of Sidney, certifying conformance with these sanitary standards.

 3. Septage, as defined in 38 MRSA Section 1303, Sub‑section 6, which includes any material from a septic tank, cesspool, or other similar facility and sludge, as defined in 38 M.R.S.A., Section 1304, which is the semi-liquid or liquid residual generated from a municipal, commercial, or industrial wastewater treatment plant, may not be disposed of in the Town of Sidney without a permit from the Planning Board and the Code Enforcement Officer. (Amended 3/15/97)
A. Upon receipt of an initial permit by the Planning Board and the Code

 Enforcement Officer, approval shall be obtained from the Maine Department of Environmental Protection pursuant to M.R.S.A.Sections 1304 & 343. The DEP approval shall be filed with the Planning Board for review and written authorization to spread septage.

4. A property owner needs only to obtain a permit from the Code
 Enforcement Officer, and does not have to obtain a permit from the Planning Board to dispose of or spread septage from his residence on his property provided:

 a. The location for the disposing or spreading of septage is at least 100 feet back from a traveled right of way, at least 25 feet back from any abutting landowner's property line, and at least 300 feet from any drinking water supply or any dwelling;

 b. The septage will not be disposed of or spread on or within 300 feet of any inland wetland, streams, lakes or ponds.

5. Any permit shall specify the time period within which septage may be spread.

O. Signs

1. Signs and billboards relating to goods and services sold on the premises shall be permitted, provided such signs shall not exceed 8 square feet in area, and shall not exceed two (2) signs per premises. Billboards and signs relating to goods and services not rendered on the premises shall be prohibited. Signs which will exceed 8 square feet or signs and billboards which will be illuminated in a manner other than set forth in sub‑paragraph 6 will require a permit from the Planning Board.

2. Name signs shall be permitted, provided such signs shall not exceed two (2) signs per premises.

3. Residential users may display a single sign not over 6 square feet in area relating to the sale, rental, or lease of the premises.

4. Signs relating to trespassing and hunting shall be permitted without restriction as to number provided that no such sign shall exceed two (2) square feet in area.

5. No sign shall extend higher than twenty (20) feet above the ground.

6. Signs may be illuminated only by shielded, non‑flashing lights.

P. Soils and Site Modification

1. All land uses shall be located on soils in or upon which the
 proposed uses or structures can be established or maintained without

 causing adverse environmental impacts, including severe erosion,

 mass soil movement, improper drainage, and water pollution, whether

 during or after construction. Proposed uses requiring subsurface

 waste disposal, and commercial or industrial development and other

 similar intensive land uses shall require a soils report based on

 an on‑site investigation and be prepared by a Maine Certified Soil

 Scientist or other state‑certified professional. The report shall

 be based upon the analysis of the characteristics of the soil and

 surrounding land and water areas, maximum ground water elevation,

 presence of ledge, drainage conditions, and other pertinent data

 which the soil scientist deems appropriate. The soils report shall

 include recommendations for a proposed use to counter‑act soil

 limitations where they exist. Other state‑certified professionals,

 including Maine Registered Professional Engineers, Maine State

 Certified Geologists and others practicing within their license, may

 supplement the soils report with reports on such matters as bearing

 capacities of soils, bedrock geology, aquifers, and other

 information based on their training and experience in the

 recognition and evaluation of these properties.

Q. Standards for the Construction in Town Right of Ways

1. The purpose of this section is to set requirements for the safe movement of fill within the Town Right of Ways and the safe

 construction of private drives leading onto Town Right of Ways

 resulting in the continued safe passage of the public on these Town

 Right of Ways.

2. Any individual planning construction within the Town Right of Way shall make application to the Town of Sidney for such work. It

 shall be the responsibility of the Town Road Commissioner to review

 the application, and if all requirements are met, shall grant a

 permit for such work.

3. Any individual moving fill within the Town Right of Ways, shall make application to the Town of Sidney for this purpose. Fill work along the ditch line of Town Right of Ways shall not interfere with the
 free flow of water along and away from Town Right of Ways.

4. Any individual planning a new private drive onto a Town Right of Way, shall make application to the Town of Sidney for this purpose.
 The entrance of a new private drive shall not be continuously wider

 than 40 feet, nor less than 20 feet unless agreed to otherwise by

 the Selectmen. The applicant shall at no time cause the highway to

 be closed to traffic. The grade of the entrance shall slope away

 from the road surface at a rate of three‑quarters (3/4) inch per

 foot to provide a gutter three (3) feet beyond the edge of the

 existing shoulder but not less than five (5) feet from the edge of

 the traveled way. A new permit shall be required whenever black

 topping, a grade change, widening, or relocation is contemplated.

5. New private drives leading from a Town Right of Way shall be
 inspected by the Town Road Commission, upon receipt of application,

 to determine whether there is a necessity of placing a culvert. The

 Town Road Commissioner shall make the determination as to whether a

 culvert needs to be placed, the size of such culvert, and the

 appropriate placement of such culvert. The culvert shall be a

 minimum of 12" in diameter and be of aluminized metal or heavy ribbed plastic with smooth bore. The Town shall place the culvert and cover the culvert. The initial purchase of the culvert shall be the responsibility of the land owner. Thereafter it shall be the Town's responsibility to replace and maintain any culvert which has been properly placed and of proper construction according to the requirements of this section. Any private drive which is not properly constructed under these requirements and is/or may eventually be causing obstruction to the free flow of water, shall be opened to the free flow of water at the discretion of the Selectmen and/or the Town Road Commissioner. If a culvert is removed by the town due to violation of the previously stated requirements, the culvert shall be properly replaced as soon as is reasonable at the property owner's expense.

6. Any public or private way serving two or more residences shall be named. The names shall not be the same or similar sounding to any existing road names. All signage and installation must be approved

 by the Municipal Officers or their appointed agent.

R. Storm Water Runoff

1. All new construction and development shall be designed to minimize storm water runoff from the site in excess of the natural

 predevelopment conditions. Where possible, existing natural runoff

 control features, such as berms swales, terraces, and wooded areas

shall be retained in order to reduce runoff and encourage

 infiltration of storm waters.

2. Storm water runoff control systems shall be maintained as necessary to ensure proper functioning.

S. Water Quality

1. No activity shall deposit on or into the ground or discharge to the waters of the State any pollutant that, by itself or in combination with other activities or substances will degrade water quality.

Effective Date: The effective date of this Ordinance as amended March 19, 1994; March 18, 1995; March 16, 1996, March 19, 2016.
