CHAPTER THREE

PUBLIC PLACES AND PROPERTY

ARTICLE 1 - Construction and Repair

3.0101	Supervision
3.0102	Construction and Repair - Permits
3.0103	Bond
3.0104	Specifications
3.0105	Duty of Owner to Maintain
3.0106	Application for Permit
3.0107	Standards for Issuance of Permit
3.0108	Sidewalks Built to Grade Specifications
3.0109	Materials and Manner of Construction
3.0110	City Contractor

ARTICLE 2 - Use and Care of Streets, Sidewalks and Public Places

3.0201	Obstructions - Penalty
3.0202	Destruction of City Property - Prohibited - Penalty
3.0203	Encroachments
3.0204	Openings
3.0205	Wires
3.0206	Littering - Prohibited
3.0207	Burning
3.0208	Distributing Hand Bills, Etc.
3.0209	Heavy Vehicles
3.0210	Removal of Snow and Ice from Sidewalk
3.0211	Removal of Snow and Ice by City
3.0212	Assessments by Street Commissioner When Work is Done by City
3.0213	Snow and Ice Removal Assessments, Publication by Auditor, Hearing by City Governing Board
3.0214	Street Cleaning - Snow Removal
3.0215	Notice - Snow Removal or Street Cleaning
3.0216	Impounding Vehicles and Equipment
3.0217	Blocking Streets
3.0218	Excavations - Permit
3.0219	Guarding of Excavations and Openings
3.0220	Application for Excavation Permits
3.0221	Fees for Excavation Permits
3.0222	Bond - Excavations
3.0223	Deposit - Excavations
3.0224	Manner of Making Excavations - Notice
3.0225	Restoration of Excavations
3.0226	Supervision of Excavation Work
3.0227	City Buildings, Equipment and Vehicles - Smoking

ARTICLE 3 - Unclaimed and Abandoned Property

3.0301	Unclaimed and Abandoned Property - Defined
3.0302	Seizure of Unclaimed or Abandoned Property
3.0303	Holding of Personal Property - Notice of Sale
3.0304	Report of Abandoned Property Sale
3.0305	Bill of Sale - Abandoned Property
3.0306	Proceeds of Sale - Abandoned Property
3.0307	Redemption of Personal Property
3.0308	Annual Report - Unclaimed and Abandoned Property

ARTICLE 4- House Numbering

3.0401	House Numbering Required
3.0402	Numbers on Houses

ARTICLE 5 - Trees - Shade Tree Committee

3.0501	Definitions - Street Trees and Park Trees
3.0502	Establishment of a Shade Tree Committee - Terms - Compensation
3.0503	Operation and Duties of the Shade Tree Committee
3.0504	Tree Care - Tree Topping
3.0505	Review by City Governing Body

CHAPTER THREE

PUBLIC PLACES AND PROPERTY

ARTICLE 1 - Construction and Repair

	3.0101	Supervision

	All construction maintenance and repair of public streets, alleys, sidewalks and other public ways shall be under the supervision of the city engineer or street superintendent, who shall be charged with the enforcement of all ordinance provisions relating to such public places (except traffic ordinances) and is hereby authorized to enforce such ordinances.

	3.0102	Construction and Repair - Permits

	It shall be unlawful to construct, reconstruct, alter, grade or repair any public street, sidewalk, driveway, curbs or gutters without having first secured a permit therefore, unless said work is performed by the City contractor. Applications for such permits shall be made to the city auditor and shall state the location of the intended pavement or repair, the extent thereof and the person or firm who is to do the actual construction work. No such permits shall be issued except where the work will conform to the ordinances of the City.

	3.0103	Bond

	Each applicant shall file a bond in the amount of ________ with surety to be approved by the governing body conditioned to indemnify the City for any loss or damage resulting from the work undertaken or the manner of doing the same.

	3.0104	Specifications

	All construction, maintenance and repair herein shall be made in conformity with specifications laid down or approved from time to time by the governing body.

	3.0105	Duty of Owner to Maintain

	It shall be the duty of the owner of any property along which a sidewalk has been constructed to maintain the same in good repair and safe condition. Should any such owner fail so to maintain such sidewalks, the city engineer or street superintendent shall direct the owner to make such repairs as may be necessary to restore such sidewalk to a safe condition. Should the owner fail, within a reasonable time, to follow the directions of the city engineer or street superintendent, the city engineer or street superintendent shall report the facts to the governing body, which may then proceed as provided in chapter 40-29 of the North Dakota Century Code.

	3.0106	Application for Permit

	An applicant for a permit hereunder shall file with the city auditor an application showing:

1.	Name and address of the owner, or agent in charge, of the property abutting the proposed work area.

	2.	Name and address of the party doing the work.

	3.	Location of the work area.

	4.	Attached plans or sufficient sketches showing details of the proposed alterations.

	5.	Estimated cost of the alterations.

	6.	Such other information as the city engineer or street superintendent shall find reasonably necessary to the determination whether a permit should be issued hereunder.

	3.0107	Standards for Issuance of Permit

	The city engineer or street superintendent shall issue a permit hereunder when it is determined:

	1.	That the work will be done according to the standard specifications of the City for public work of like character.

	2.	That the operation will not unreasonably interfere with vehicular and pedestrian traffic, the demand and necessity for parking spaces, and the means of ingress and egress to and from the property affected and adjacent properties.

	3.	That the health, welfare and safety of the public will not be unreasonably impaired.

	3.0108	Sidewalks Built to Grade Specifications

	All sidewalks shall be constructed in accordance with the elevations and grade therefore to be furnished by the city engineer and shall be constructed under the direction and supervision of the city engineer or under the direction and supervision of the street superintendent. All sidewalks shall meet the following requirements:

	1.	All sidewalks shall be constructed of concrete.

	2.	All sidewalks in residential areas shall be constructed not less than five (5) feet in width and shall have a minimum slope one-fourth (1/4) inch per foot from the inside edge toward the street.

	3.	All sidewalks shall be of concrete and of at least four (4) inches in thickness.

	4.	All sidewalks shall be laid out as follows:

		a.	In locations where the right-of-way is sixty (60) feet or less the sidewalks shall be constructed on the property line.

		b.	In locations where the right-of-way is greater than sixty (60) feet the sidewalk shall be constructed eighteen (18) inches out from the property line.

		c.	In no case in the residential district shall the sidewalk be constructed adjacent to the curb unless right-of-way and topographic features require it.

		d.	Notwithstanding any other provision herein all sidewalks shall be set out so that they are in conformity with existing sidewalks to which they may attach.

	5.	All sidewalks in commercial and/or industrial districts shall be constructed from the property line to the back of the curb and the width of sidewalk shall be governed by the width of street section; provided however, in areas where commercial development is not complete the entire sidewalk need not be constructed, a section six (6) feet in width adjacent to the curb shall be constructed thus leaving an area for structural foundations.

	3.0109	Materials and Manner of Construction

	The kind and quality of material used, and the manner in which driveways, curb and gutter, relaying of block walks and paving repairs shall be constructed, shall be determined by the city engineer.

	3.0110	City Contractor

	The city auditor shall receive bids for the construction of sidewalks, driveways, curb and gutter and paving repairs as the City may find necessary to have done. Such bids shall be made upon blanks furnished by the city engineer or street superintendent and shall conform to specifications filed with the city auditor by the city engineer or street superintendent and approved by the governing body.

	All sidewalks, driveways, curb and gutter and alley returns lying between the property line and the abutting street hereafter constructed within the City must conform to this chapter, and the specifications filed with the city engineer, and approved by the governing body must specify the details with respect thereto. When any contract for the construction of sidewalks, driveways, curb and gutter, relaying of block walks and paving repairs is about to be entered into by the City in accordance with the provisions of the laws of this state, the contractor to whom any such contract shall be awarded shall be required, before such contract is entered into, to give in addition to the contract bond required by the laws of the state of North Dakota, an additional bond in an amount to be determined by the governing body, running to the City, conditioned that said contractor shall satisfactorily comply with the specifications for construction.

ARTICLE 2 - Use and Care of Streets, Sidewalks and Public Places

	3.0201	Obstructions - Penalty

	It shall be unlawful for any person, firm or corporation to cause, create or maintain any obstruction of any street, alley, sidewalk or other public way, except as may be specified by ordinance or by the city engineer or street commissioner. Any person violating the provisions of this section shall be guilty of an infraction and upon conviction thereof, shall be fined not less than twenty-five dollars ($25.00) nor more than five hundred dollars ($500.00).

	3.0202	Destruction of City Property - Prohibited - Penalty

	It shall be unlawful for any firm, person or corporation to willfully and without just cause or excuse, to injure, deface or destroy any property owned by the City or held by the City for public use. Any person violating the provisions of this section shall be guilty of an offense and be fined not less than twenty-five dollars ($25.00), nor more than one thousand dollars ($1,000.00) or be imprisoned in the City jail for not to exceed thirty (30) days or by both such fine and imprisonment.

	3.0203	Encroachments

	It shall be unlawful to erect or maintain any building or structure that encroaches upon any public street or property.

	3.0204	Openings

	It shall be unlawful to construct or maintain any opening or stairway in any public street or sidewalk or alley without a permit from the governing body. All such lawfully maintained openings shall be guarded by a suitable strong cover or railing to be approved by the street superintendent or the city engineer or the official who supervises public improvements.

	3.0205	Wires

	It shall be unlawful to erect any poles or wires or maintain any poles or wires over any public place, street, alley or other public way without having first secured permissions from the City governing body. Any person or company which maintains poles and wires in the streets, alleys or other public places, shall, in the absence of provisions in the franchise concerning the subject, keep such wires and poles free from and away from any trees and shrubs in such places as far as may be possible, and keep all such trees and shrubs near such wires and poles properly trimmed, subject to the supervision of the city engineer or street superintendent, so that no injury shall be done either to the poles or wires or to the shrubs and trees by their contact.

	3.0206	Littering - Prohibited

	No person, firm or corporation shall throw or deposit or cause to be thrown or deposited any garbage, glass, bottles, boxes or rubbish of any kind upon any street or alley in the City.

	3.0207	Burning

	It shall be unlawful for any person, firm or corporation to burn any leaves, paper, rubbish or other substances upon any of the public streets, sidewalks or alleys in the City.

	3.0208	Distributing Hand Bills, Etc.

	The scattering, throwing or placing of bills, posters, advertising matter, hand bills and other similar items on private premises, sidewalks, streets or other public places in the City must be done in such a manner so as to prevent the items from being blown about these premises, sidewalks, streets or other public places. Any person or entity violating the provisions of this section shall be guilty of an infraction.

	3.0209	Heavy Vehicles

	No person, firm or corporation shall move, or cause to be moved over the paved streets, sidewalks, crosswalks, culverts, bridges and viaducts within the City any engine, tractor, wagon, truck or other vehicle, object or thing which will tend to injure the paving, sidewalks, crosswalks, culverts, bridges or viaducts over which the same are transported, or which exceeds in weight ____________ (usually 16,000) pounds per axle and exceeds ____________(usually 750) pounds per inch of tire widths, or any vehicle to the wheels of which are attached spurs, bars, angle irons or cleats which will tend to mar or deface the paving, sidewalks, crosswalks, culverts, bridges or viaducts, except under the direction and permission of the City governing body. Violators shall pay or cause to be paid to said City, upon demand, any and all damages done to the paving, sidewalks, crosswalks, culverts, bridges or viaducts. When the specified load limits herein contained will cause damage to the City’s paved streets, the City governing body, by resolution adopted, may lower said load limits for such period of time as it may deem necessary. The provisions of this section shall not apply to state and federal highways through the City.

	3.0210	Removal of Snow and Ice from Sidewalk

	It shall be, and hereby is declared to be, the duty of the owner or occupant of each lot in the City to remove from the sidewalk in front of or along the same, any ice or snow which forms, accumulates or obstructs such sidewalk, within twenty-four (24) hours after the ice forms or the snow ceases to fall thereon. Where the ice accumulated is of such character as to make the removal thereof practically impossible, the sprinkling of ashes or sand thereon within the time specified for removal in such manner as to make such sidewalk safe for the travel of pedestrians thereon, shall be deemed a compliance with the provisions of this article.

	3.0211	Removal of Snow and Ice by City

	In case the owner of any lot in the City refuses or neglects to remove such ice and snow from the sidewalk in front of or along a lot therein, within the same time above stated or refuses to sprinkle ashes or sand on the same within the time specified for removal in such manner as to make such sidewalk safe for travel of pedestrians thereon, the same may be removed by or under the direction of the city engineer or street superintendent of the City, or ashes or sand sprinkled thereon, and the necessary expenses shall be charged against the abutting property by special assessment in the manner prescribed by law. (Source: North Dakota Century Code section 40-29-18)

	3.0212	Assessments by Street Superintendent When Work is Done by City

	Whenever the street superintendent shall, pursuant to Section 3.0211 of this article, remove or cause to be removed any snow or ice from any sidewalk or sidewalks along or in front of any building, grounds or premises, the street superintendent shall assess the cost of the same against said property, and on or before the first day of May in each year, make and file in the office of the city auditor a list showing separately the amount chargeable and assessed against each lot and tract and stating the name of the owner of each lot or tract as know to the street superintendent. (Source: North Dakota Century Code section 40-29-18)

	3.0213	Snow and Ice Removal Assessments, Publication by Auditor, Hearing by City Governing Board

	The city auditor shall give notice by publication in the official newspaper of the hearing and confirmation of such report and assessment at the regular June meeting of the City governing board, notifying all persons objecting thereto to appear and present their objections. The notice shall be published once each week for two (2) consecutive weeks, the last publication to be not less than eight (8) days before the date fixed for the hearing. At the June meeting of the City governing board or at such later meeting as the hearing and confirmation of such assessment may be adjourned to, the City governing board shall consider said assessment and shall hear any objections thereto or to any part thereof, and after revising and correcting the same, if necessary, it shall approve and confirm the list. The city auditor shall attach to such list the city auditor’s certificate that the same is correct as confirmed by the City governing board and shall file the same in the city auditor’s office. The assessment shall be certified to the county auditor by the city auditor in the manner provided in section 40-24-11 of the North Dakota Century Code. (Source: North Dakota Century Code section 40-29-19, 40-29-20)

	3.0214	Street Cleaning - Snow Removal

	Whenever, in the judgment of the governing body or the city engineer or street superintendent of the City, it shall be necessary that streets, alleys or public ways in the City shall be cleared of snow or ice or be cleaned by the use of street sweepers or other methods of cleaning such streets, or for marking for traffic purposes, the ordinances of the City regulating the parking of automobiles, trucks and other motor vehicles shall be suspended and it shall be unlawful for any automobile, truck or other motor vehicle to be parked or left standing between the hours hereinafter mentioned and during the period of time during which the said parking ordinances are suspended.

	3.0215	Notice - Snow Removal or Street Cleaning

	Whenever it becomes necessary to remove snow or ice or to sweep and clean streets, or to mark streets for traffic purposes in the City there shall be designated by the city engineer or street superintendent the area and streets to be cleared, cleaned or marked and the time during which such activity will be done by the posting of such information in the area affected or some other means of public notice..

	3.0216	Impounding Vehicles and Equipment

	Whenever any parked automobile, truck, machinery, vehicle or equipment shall be found in any place prohibited by these restrictions, and during the hours as provided herein, the same shall be impounded by the City at a place to be provided and it shall be unlawful for any person, firm or corporation to remove or attempt to remove any automobile, truck, machinery, vehicle or equipment from the place where impounded without first paying the cost of such impounding.

	3.0217	Blocking Streets

	No driver of any vehicle shall stop the same on any street, avenue, lane or alley of the City in such a manner as to hinder or prevent other vehicles or persons from passing at all times, unless in case of absolute necessity, nor shall any driver of any vehicle stop the same at any regular crossing of said street, alley, lane or avenue, so as to prevent the free passage of persons traveling or passing on foot.

	3.0218	Excavations - Permit

	It shall be unlawful for any person, firm or corporation, except public utilities which have received a franchise from the City, to tunnel under or to make any excavation in any street, alley or other public place in the City without having obtained a permit as is herein required and complying with the provisions of this article and the terms of any such permit.

	3.0219	Guarding or Excavations and Openings

	It shall be unlawful for any person within the City limits to leave or keep open, uncovered or unguarded any cellar door, pit, grating, vault or other subterranean passage opening from, into or upon any street, alley or sidewalk, or upon any private property if not suitably guarded.

	3.0220	Application for Excavation Permits

	Applications for excavation permits shall be made to the city auditor and shall describe the location of the intended excavation or tunnel, the size thereof, the purpose therefore, and the person, firm or corporation doing the actual excavating work and the name of the person, firm or corporation for which the work is being done, and shall contain an agreement that the applicant will comply with all ordinances and laws relating to the work to be done.

	3.0221	Fees for Excavation Permits

	The fee for excavation permits shall be:

	1.	Excavation in asphalt or concrete pavement or surface: $____________ per square foot.

	2.	Excavation in brick pavement or surface: $____________ per square foot.

	3.	Excavation in oil treatment street surface: $____________ per square foot.

	4.	Excavation in untreated or unimproved street or surface: $____________ per square foot.

	3.0222	Bond - Excavations

	No excavation permit shall be issued unless and until the applicant therefore has filed with the city auditor a bond in the sum of ten thousand dollars ($10,000.00), conditioned to indemnify the City for any loss, liability or damage that may result or accrue from or because of the making, existence or manner of guarding or constructing any such tunnel or excavations. Such bond shall have as surety a corporation licensed to do business in the state as a surety company.

	3.0223	Deposit - Excavations

	No excavation permit shall be issued unless and until the applicant therefore has deposited with the city auditor a cash deposit or bond in the sum of $____________ if no pavement is involved, and the sum of $____________ if pavement is involved, to insure the proper restoration of the area involved. Any balance will be returned to the applicant without interest after the excavation area is restored.

	3.0224	Making Excavations - Notice

	It shall be unlawful to make any such excavation or tunnel in any way contrary to or at variance with the terms of the permit therefore. Proper bracing shall be maintained to prevent the collapse of adjoining ground, and in excavations, the excavation shall not have anywhere below the surface any portion which extends beyond the opening at the surface. No unnecessary damage or injury shall be done to any tree or shrub or the roots thereof.

	No injury shall be done to any pipes, cables or conduits in the making of such excavations or tunnels, and notice shall be given to the persons maintaining any such pipes, cables or conduits or to the City department or officer charged with the care thereof, which are or may be endangered or affected by the making of any such excavation or tunnel before such pipes, cables or conduits shall be disturbed. Notice shall be given as required by chapter 49-23 of the North Dakota Century Code.

	3.0225	Restoration of Excavations

	Any person, firm or corporation making any excavation or tunnel in or under any public street, alley or other public place in the City shall restore the surface to its original condition if there is no pavement there. Refills shall be properly tamped down, and any bracing in such tunnel or excavation shall be left in the ground. Any opening in a paved or improved portion of a street shall be repaired and the surface re-laid by the applicant, in compliance with the ordinances of the City and under the supervision of the street superintendent or city engineer.

	3.0226	Supervision of Excavation Work

	The street superintendent or city engineer shall from time to time inspect or cause to be inspected, all excavations and tunnels being made in or under any public street, alley or other public place in the City to see to the enforcement of the provisions of this article. Notice shall be given to the street superintendent or city engineer at least ten (10) hours before the work of refilling any such tunnel or excavation is begun..

	3.0227	City Buildings, Equipment and Vehicles - Smoking

	Smoking is not permitted in City buildings, equipment and vehicles, except as provided under state law. (Source: North Dakota Century Code sections 23-12-09 through 23-12-11)

ARTICLE 3. Unclaimed and Abandoned Property

	3.0301	Unclaimed and Abandoned Property - Defined

	Personal property left upon the streets, alleys or other public ways in the City shall be deemed to be unclaimed or abandoned within the meaning of this article when the same is permitted to remain in any one place upon said streets, alleys or other public ways for a period of ten (10) days or more.

3.0302	Seizure of Unclaimed or Abandoned Property

	Whenever any unclaimed or abandoned personal property is found upon the streets, alleys or other public ways of the City, the same shall be seized and possession thereof taken by any police officer, street superintendent or other officer of the City.
	3.0303	Holding of Personal Property - Notice of Sale

	Abandoned personal property shall be held by the City for a period of not less than sixty (60) days after its seizure as provided herein, and after the expiration of said sixty (60) days the city auditor shall cause notice to be published in the official newspaper of said City, said notice specifying and stating the description of the property so seized and held, the location of the place where the same was seized or taken by said City, and a further notice that said property will be sold at public auction, to the highest bidder for cash, not less than ten (10) days from and after the date of the publication of such notice and the hour, date and place where said sale will be held. If prior approval is obtained from the city governing body such unclaimed or abandoned property may be sold at a community auction provided that the chief of police or a police officer shall be responsible for the notice and reporting requirements of this article. (Source: North Dakota Century Code section 40-05-02, subsection 20)

	3.0304	Report of Abandoned Property Sale

	At the time specified in said notice the said property shall be sold by the chief of police of the City or by any police officer designated by him, at public auction, to the highest bidder for cash. The officer making the sale shall make a report thereof to the city governing body. The report shall contain the description of the property sold, the time and place of the sale, the name or names of the purchaser or purchasers and the amount received therefore. The report shall be made under oath and subscribed by the officer making such sale and shall be filed with the city auditor within three (3) days after the date of such sale. The officer upon filing the report shall pay to the city auditor the proceeds of said sale.

	3.0305	Bill of Sale - Abandoned Property

	Upon the receipt of the report as specified in section 3.0304 hereof, the city auditor shall prepare a bill of sale of the property sold conveying the same to such purchaser and the same shall be executed by the presiding officer of the governing body and attested by the city auditor and delivered to the purchaser.

	3.0306	Proceeds of Sale - Abandoned Property

	The city auditor shall retain such money as is received from such sales in a separate account for a period of six (6) months from and after the time of such sale and if proceeds of such sale are not claimed as hereinafter provided by the owner of said property, the said money shall thereupon be transferred to the general fund of the City.

	3.0307	Redemption of Personal Property

	Any person owning such personal property seized as aforesaid, may at any time prior to the sale thereof, upon furnishing satisfactory proof of his ownership thereof to the governing body, reclaim such property upon paying the expenses incurred by the City for the seizure, storage or advertising the sale thereof and any person owning such property as aforesaid may at any time within six (6) months after such sale and upon making satisfactory proof to the governing body of his ownership thereof, claim the proceeds of such sale, upon payment to the City of the necessary expenses incurred by the City for the seizure, storage and sale of said property. (Source: North Dakota Century Code section 40-05-02, subsection 20)

	3.0308	Annual Report - Unclaimed and Abandoned Property

	The chief of police prior to June 1 of each year shall submit to the city auditor a written list of all unclaimed and abandoned property held by the City which as not been sold pursuant to the provisions of this article. The city auditor shall bring such list to the attention of the governing body at the next regular meeting. (see section 5.0203)

ARTICLE 4 - House Numbering

	3.0401	House Numbering Required

	All lots, buildings and structures in the City shall be numbered in accordance with the following plan:___

	3.0402	Numbers of Houses

	It shall be the duty of the owner and occupants of every house in the City to have placed thereon, in a place visible from the street, figures at least two and one-half (2 ½) inches high, showing the number of the house.

ARTICLE 5 – Trees – Shade Tree Committee

	3.0501	Definitions – Street Trees and Park Trees

	“Street trees” are herein defined as trees, shrubs, bushes and all other woody vegetation on land lying between property lines on either side of all streets, avenues or ways within the City.

	“Park trees” are herein defined as trees, shrubs, bushes and all other woody vegetation in public parks having individual names, and all areas owned by the City, or to which the public has free access as a park.

	3.0502	Establishment of a Shade Tree Committee – Terms - Compensation

	There is hereby established a Shade Tree Committee for the City which consists of five members, residents of this City, who shall be appointed by the mayor with the approval of the City governing body. The terms of committee members shall be three years, except that the term of two of the members appointed to the first committee shall be for only one year and the term of two members of the first committee shall be for two years. In the event that a vacancy occurs during the term of any committee member, a successor shall be appointed for the unexpired portion of the term. Members of the committee shall serve without compensation.

	3.0503	Operation and Duties of the Shade Tree Committee

	The Shade Tree Committee shall choose its own officers and keep a journal of its proceedings. A majority of the members shall be a quorum for the transaction of business. It shall be the responsibility of the committee to study, develop, update and administer a written plan for the care, preservation, pruning, planting, replanting, removal or disposition of trees and shrubs in parks, along streets and in other public areas. Such plan shall be presented annually to the City governing body and upon their acceptance and approval shall constitute the comprehensive tree plan for the City.

	3.0504	Tree Care – Tree Topping

	The City shall have the right to plant, prune, maintain and remove trees, plants and shrubs within the lines of all streets, alleys, avenues, lanes, squares and public grounds, as may be necessary to insure public safety or to preserve or enhance the symmetry and beauty of such public grounds. The Shade Tree Committee may remove or cause or order to be removed any tree or part thereof which is in an unsafe condition or which by reason of its nature is injurious to sewers, electric power lies, gas lines, water lines, or other public improvements, or is affected with any injurious fungus, insect or other pest. It shall be unlawful as a normal practice to top any street tree, park tree or other tree on public property. Topping is defined as the severe cutting back of limbs to stubs larger than three inches in diameter within the tree’s crown to such a degree so as to remove the normal canopy and disfigure the tree. Trees severely damaged or certain trees under utility wires or obstructions where other pruning practices are impractical may be exempted from this ordinance at the determination of the Shade Tree Committee.

	3.0505	Review by City Governing Body

	The city governing body shall have the right to review the conduct, acts and decisions of the Shade Tree Committee. Any person may appeal from any ruling or order of the Shade Tree Committee to the city governing body, which may hear the matter and make a final decision.

	

[bookmark: _GoBack]
