ORDINANCE NO: B-187
AN ORDINANCE AMENDING ARTICLE II OF SECTION 54 OF THE ORDINANCES OF THE CITY OF ST. LOUIS TO ALLOW FOR SIDEWALK DISPLAYS BY ADJOINING BUSINESS OWNERS ON NORTH MILL STREET ON M46 NORTH TO THE BRIDGE, SETTING UP PARAMETERS FOR SAID DISPLAYS, INCLUDING THE NEED TO FIRST OBTAIN A PERMIT FOR SAID DISPLAY ACTIVITY.

THE CITY OF ST. LOUIS ORDAINS:

Section 1.
Obstructions; Snow Removal

The owner or occupant of any lot, land or premises adjacent to and abutting upon any sidewalk in the city shall keep the same free from snow, ice and filth, and also from obstruction except as maybe allowed by permit from the City. No person in removing snow or ice from any sidewalk shall in any manner cut, mark or injure any such walk by the use of an axe, pick or any other tool or implement or chemical.

Section 2.
Hanging Articles of Merchandise Over Sidewalks:

No person shall hang any clothing or other articles of merchandise on any awning, pole, rod or any other contrivance or devise, over any sidewalk in the city, except by permit issued by the City to an abutting property owner or tenant along North Mill Street from M46 north to the bridge.

Section 3.
Operation of Vehicles on Sidewalks:

It shall be unlawful for any person to operate a motor vehicle on the sidewalks of the city, except by the City in normal course of maintenance of said sidewalks.

Section 4.
Business Owners along North Mill Street from M46 north to the bridge may apply for permits issued by the City allowing displays on the sidewalk abutting said business with the following absolute requirements, and any other requirements the City sees fit to impose:

A.
Any and all displays must be wholly contained within the three foot space from the building face such that a six foot walkway for pedestrians must always be maintained.

B.
Each business owner who receives such a permit from the City has the duty to maintain the displays, and the sidewalk to the satisfaction of the City of St. Louis with the understanding that failure to so maintain will result in immediate revocation of the permit.

C.
Displays must be limited to items specifically approved by the City in the permit issued.

D.
As a necessary prerequisite to setting up any displays, the business owner must sign an agreement holding the City of St. Louis and the Downtown Development Authority harmless from any claims in any way arising out of said displays.

E.
There shall be no displays on the sidewalks between the hours of 6:00 p.m. and 9:00 a.m. from November 1 through April 30, and as further limited by the subject permit.

F.
Any sign placed on the sidewalk pursuant to any such permit must not conflict with the City of St. Louis sign ordinance.

G.
Violation of this section dealing with sidewalk displays shall constitute a civil infraction subjecting the violator to the fines and penalties contained in Section 2-221 of the City code setting forth civil fines.

Section 5.
Separability:

If any section, subsection, paragraph, sentence, clause, phrase or portion of this ordinance is, for any reason, held invalid or unconstitutional by any Court of competent jurisdiction, such portion shall be deemed a separate, distinct and independent provision and such holding shall not affect the validity of the remaining portions thereof.

Section 6.
Ordinances Repealed:

All ordinances and/or parts of ordinances inconsistent with this ordinance are hereby repealed.

Section 7.
Effective Date:

This ordinance shall take effect and be in force 15 days from and after its enactment as provided by the City Charter.

Passed and approved by the City Council of the City of St. Louis, Michigan, in regular session, held April 4, 2006.

We, the undersigned, Mayor and Clerk of the City of St. Louis, Michigan, do hereby certify that the above and foregoing Ordinance, known as Ordinance No. B-187 of the City of St. Louis, Michigan, was introduced at a regular meeting of the City Council, held on March 21, 2006, and was thereafter passed at a regular meeting on April 4, 2006, at least two weeks elapsing between the introduction and the enactment.

Dated at St. Louis, Michigan, this 4th day of April, 2006.

Mayor

Clerk

