CHAPTER FIFTEEN

 MISCELLANEOUS

Section 1
Open Burning

 1501.000

Definitions

 1501.010

 Open Burning Restricted

 1501.020

 Penalty

 1501.030

Section 2
Junk Cars and Scrap Machinery

 1502.000

Definitions

 1502.010

Parking or Abandonment of Junk Cars Prohibited

 1502.020

Impounding of Junk Cars

 1502.030

Penalty

 1503.040

Section 3
Gambling

 1503.000

Purpose

 1503.010

Provisions of State Law Adopted

 1503.020

License Requirements

 1503.030

Persons Eligible for a License

 1503.040

License Fees

 1503.050

Profits

 1503.060

Conduct of Gambling

 1503.070

Compensation

 1503.080

Reporting Requirements

 1503.090

Eligible Premises

 1503.100

Prizes

 1503.110

Bingo

 1503.120

Penalties

 1503.130

Section 4
Rural Free Mail Delivery

 1504.000

Section 5
Disposal of Organic Matter at City Brush Site

 1505.000

Definitions

 1505.010

Disposal of Organic Matter Restricted

 1505.020

Penalty

 1505.030
CHAPTER FIFTEEN

 MISCELLANEOUS

1501.000.
AN ORDINANCE FOR THE REGULATION AND CONTROL OF
OPEN BURNING WITHIN THE CITY OF EDEN VALLEY MINNESOTA.

(Prior Ordinance 4.8.)

The City Council of the City of Eden Valley do ordain:

1501.010. DEFINITIONS.

(Prior Ordinance 4.801.)

1501.010. Subdivision 1.

"Open burning" means the burning of any matter whereby the resultant combustion products are emitted directly to the atmosphere without passing through an adequate stack, duct or chimney.

1501.010. Subdivision 2.

"Burnable organic matter" means leaves, grass clippings, dried vegetation, twigs and tree limbs not exceeding two (2) inches in diameter.

1501.010. Subdivision 3.

"Garbage" means discarded material resulting from the handling, processing, storage, preparation, serving and consumption of food.

1501.010. Subdivision 4.

"Rubbish" means nonputrescible solid waste such as paper, cardboard and other matter not including garbage.

1501.020. OPEN BURNING RESTRICTED.

(Prior Ordinance 4.802.)

1501.020. Subdivision 1.

At no time shall any person cause, allow or permit the open burning of any garbage, rubbish or any other substance not included in the definition of burnable organic matter.

1501.020. Subdivision 2.

The open burning of burnable organic matter shall be permitted from October 1, to November 15 of each year. A burning permit, issued by the City Clerk or Fire Chief, is required. (Amended 9/22/93) (Amended 12/3/97)

1501.020. Subdivision 3.

The open burning of burnable organic matter in a fire pit shall be permitted provided the following rules are followed: (Amended 6/9/04)
1. A three (3) foot pit or ring (campfire type) for the fire/ or an above ground fire pit no larger than 36 inches in diameter, with a screen that must be used at all times. (cover optional)
2. The fire is at least twenty-five (25) feet from all structures and at least seventy-five (75) feet from the high water mark on any lakeshore property.

3. A fire extinguisher is available at all times while the fire is burning. (A garden hose hooked up to a water supply is sufficient.)

4. An adult is present at all times until the fire is completely extinguished.

1501.020. Subdivision 4

The City of Eden Valley will not be held liable for any damages to the health or property of anyone that was caused by smoke, ash, or fire. Any claims of health or property damage will be solely the responsibility of the person whose fire caused the damage.

1501.030. PENALTY.

Any person violation any provision of this ordinance shall be guilty of a misdemeanor and upon conviction shall be subject to a fine of not more than five hundred (500) dollars or imprisonment for a period of not more than ninety (90) days, or both. (Prior Ordinance 4.803.) (Amended 10/3/01)

1502.000. AN ORDINANCE REGULATING JUNK CARS AND SCRAP MACHINERY.

(Prior Ordinance 8.4.)

The City Council of the City of Eden Valley do ordain:

1501.020. DEFINITIONS.

(Prior Ordinance 8.401.)

1501.020. Subdivision 1.

Person: Any person, firm, partnership, association, corporation, company or organization of any kind.

1501.020. Subdivision 2.

Junk Car: Any vehicle which is not in operable condition, or which is partially dismantled, or which is used for sale of parts or as a source of repair or replacement parts for other vehicles, or which is kept for scrapping, dismantling or salvage of any kind or which is not properly licensed for operation within the State of Minnesota or by the State of Minnesota, unless special permission has been granted by the City Council.

1502.010. Subdivision 3.

Vehicle: A machine propelled by power other than human power, designed to travel along the ground and transport persons or property or pull machinery.

1502.010. Subdivision 4.

Streets and Highways: The entire width between the boundary lines of every way publicly maintained when any part thereof is open for the use of the public for purposes of vehicular travel.

1502.010. Subdivision 5.

Property: Any real property within the City which is not a street or highway.

1502.020. PARKING OR ABANDONMENT OF PARKED CARS IS PROHIBITED.

(Prior Ordinance 8.402.)

1502.020. Subdivision 1.

No person shall park, keep, place store or abandon any junk car or vehicle on a public street, highway, roadway or alley within the City.

1502.020. Subdivision 2.

No person in charge or control of any property within the City, whether as owner, tenant, occupant, lessee or otherwise, shall allow any junk car or vehicle to remain on such property longer than two (2) weeks.

1502.020. Subdivision 3.

This section shall not apply to the following:

1. To a vehicle in an enclosed building.

2. To a vehicle on the premises of a business enterprise operated in a lawful manner, when necessary to the operations of such business, and any such vehicle shall not remain on said premises for a period of more than thirty (30) days unless special permission has been granted by the Council.

3. To a vehicle that is screened from public view on at least three (3) sides.

4. To a vehicle classified as "collector", "classic" or "pioneer" and is licensed as such under Minnesota state law.

1502.030. IMPOUNDING OF JUNK CARS.

(Prior Ordinance 8.403.)

1502.030. Subdivision 1.

The Chief of Police or any member of his department designated by him is hereby authorized to remove or have removed any vehicle left at any place within the City which appears to be in violation of this ordinance or is lost, stolen or unclaimed. At least ten (10) days prior to removal of any junk car or vehicle form any property, the owner of said junk car or vehicle shall be notified of such action by certified mail.

1502.030. Subdivision 2.

When a junk car or vehicle is taken into custody, the Police Department shall give notice of the taking within ten (10) days. The notice shall set forth the date and place of taking, the year, make, model and serial number of the junk car or vehicle and the place where the junk car or vehicle is being held, shall inform the owner and any lienholders of their right to reclaim the vehicle, and shall state that failure of the owner or lienholder to exercise their right to reclaim shall be deemed a waiver by them of all right, title and interest in the car or vehicle and a consent to the sale of the car or vehicle. Said notice shall be sent by certified mail to the registered owner, if any, of the car or vehicle and to all readily identifiable lienholders of records. If it is impossible to determine the identity and address of the registered owner and all lienholders, said notice shall be published once in the official newspaper of the City.

1502.030. Subdivision 3.

The owner or any lienholder of a junk car or vehicle shall have a right to reclaim such car or vehicle from the City, upon payment of all towing and storage charges resulting from taking said car or vehicle into custody within fifteen (15) days after the date of the notice required in 1502.030, Subd. 2.

1502.030. Subdivision 4.

The City shall not be held liable for any damage done to the junk car, vehicle or property in the course of the lawful removal of a junk car or vehicle.

1502.040. PENALTY.

Any person violating any provision of this ordinance shall be guilty of a misdemeanor and upon conviction shall be punished by a fine of not more than three hundred (300) dollars or by imprisonment for not more than ninety (90) days, or both.

(Prior Ordinance 8.404.)

1503.000.
AN ORDINANCE LICENSING AND REGULATING THE CONDUCT
OF GAMBLING, AND PROVIDING A PENALTY FOR VIOLATION.

Repealed 7/5/95 (Prior Ordinance 15.7.)

1504.000.
AN ORDINANCE RELATING TO RURAL FREE MAIL DELIVERY
WITHIN THE CITY OF EDEN VALLEY, MINNESOTA. Repealed 3/20/91.

(Prior Ordinance 19.0.)
1505.000. AN ORDINANCE RELATING TO THE DISPOSAL OF ORGANIC MATTER AT THE EDEN VALLEY BRUSH SITE.

The City Council of the City of Eden Valley do ordain:

1505.010. DEFINITIONS.
Organic matter is described as follows: leaves, grass, grass clippings, or small branches up to 4 inches in diameter.

1505.020. DISPOSAL OF ORGANIC MATTER RESTRICTED

A city brush site shall be designated. Only items of organic matter as described in 1505.010 are allowed to be dumped at the city brush site. Only organic matter from within the city limits shall be allowed at the brush site.

1505.030. PENALTY

Any person, firm, or corporation violating any provision of this ordinance shall be cited by the Police Department under Ordinance 1601.000. Administrative Offense Procedures, unless the City of Eden Valley in its discretion chooses not to initiate an Administrative Offense and may in the alternative bring criminal charges in the first instance as provided in 1601.010.
Adopted this 4th day of May, 2005.

Mayor Dan Thielen

Attest:

Mona Haag, City Clerk

