

1

FIRST READING:

SECOND READING:

PUBLICATIONS:

EFFECTIVE:

ORDINANCE No. 2005-1

All Terrain Vehicle Use on City Streets

The City of Negaunee ORDAINS:

 That Part Four of the Codified Ordinances of the City of Negaunee, Michigan shall be and
the same hereby is amended to the following ordinance and adopt to read as follows:

REPEALER

The existing provisions of Part Four shall remain in full force and effect, except that any
ordinance, resolution, order or parts thereof in conflict with the provisions of this amendment are,
to the extent of such conflict, hereby repealed. This repeal shall be effective as of the effective
date of the following amendment.

AMENDMENT

Chapter 415

(a) Purpose.

The intent of this ordinance is to authorize the establishment of access routes along
highways and streets within the City of Negaunee for use by all-terrain vehicles (ATVs); establish
the terms and conditions upon which such access routes may be used; and for the purpose of
providing penalties for the violations thereof, pursuant to the Michigan Natural Resource and
Environmental Protection Act, MCL 324.101 et. seq.

(b) Definitions.

 When used in this ordinance, the following words or terms shall have the following
meanings:

(1) “Highway” means the entire width between the boundary lines of a way publicly
maintained when any part of the way is open to the use of the public for the purpose of
vehicular travel. “Highway” includes city streets and alleys.

(2) “Operate” means to ride in or on, and to be in actual control of, the operation of an
ATV.

August 11, 2005

September 30, 2005 & October 3, 2005

October 10, 2005

September 8, 2005

2

(3) “Operator” means a person who operates or is in actual physical control of the
operation of an ATV.

(4) “ATV” or “All Terrain Vehicle” means a 3- or 4-wheeled vehicle designed for off-road
use that has low-pressure tires, has a seat designed to be straddled by the rider, and is
powered by a 50 cc to 500 cc gasoline engine or an engine of comparable size using
other fuels or such other definition as may be provided by State Law.

(5) “Roadway” means that portion of a highway improved, designated, or ordinarily used
for vehicular travel, not including the shoulder. If a highway includes two or more
separate roadways, the term roadway refers to a roadway separately, but not to all
roadways collectively.

(6) “Shoulder” means that portion of the highway contiguous to the roadway, generally
extending the contour of the roadway, not specifically designed for vehicular travel, but
maintained for the temporary accommodation of disabled or stopped vehicles which are
otherwise permitted on the roadway.

(c). Designation of Highways for ATV Use.

(1) Unless specifically designated otherwise as provided herein, all highways, city streets and
alleys within the City are hereby designated to be access routes upon which ATVs may be
operated for the purpose of providing access to and from areas where ATV operation is
permitted. Such access routes do not include or involve state or federal highways.

(2) The City Council is hereby authorized, by Resolution, to designate those highways, streets or
alleys under its jurisdiction, or parts or sections thereof, upon which the operation of ATVs
shall be prohibited.

(3) The City shall maintain a map of all highways and streets under its jurisdiction, upon which
shall be indicated all such highways and streets and parts or sections thereof upon which the
operation of ATVs is prohibited. Copies of such map shall be maintained and made available
to the public upon payment of the cost of reproduction thereof.

(d) Regulations on ATV Operation.

(1) No ATV shall be operated on any highway, street, alley, or any part or section thereof, under
the jurisdiction of the City where the operation of ATVs on such highway or street, or part or
section thereof, has been specifically prohibited by Resolution of the City Council.

(2) An ATV operated on a highway, street or alley pursuant to this ordinance shall at all times be
operated:

A) For the purpose of gaining access to or from areas where ATV operation is
permitted, using the most direct route;

3

B) On the outermost five (5) feet of the shoulder, or, in situations where no
delineated shoulder exists, then on the outermost right side of the roadway, but
not on grassy areas or areas not normally used for vehicular travel;

C) In single file, with the flow of traffic;

D) In compliance with all of the provisions of statutes, rules, regulations, and
ordinances applicable to such ATV operation;

E) At a speed not to exceed five (5) miles per hour; and

F) Only between the hours of eight o’clock a.m. and eight o’clock p.m.

(3) An ATV may be operated on the roadway of a highway, street or alley under the jurisdiction of
the City, whether or not such operation has been prohibited, only:

A) In a life threatening emergency; or

B) By crossing such roadway at right angles, for the purpose of getting from one area to another if
the operation can be done in safety. The Operator shall bring the ATV to a complete stop prior
to crossing the roadway, and shall yield the right of way to oncoming traffic, per MCL
324.81122.

(4) An ATV may not be operated:

A) On the part of a highway normally occupied by ditches, front slopes, back slopes, or utilities,
such areas being more specifically defined as those parts of the highway between the outside
shoulder point and the right of way boundary line;

B) Within City owned parks, or any natural areas, or cemetery properties within the City;

C) Upon, along, or within federal or state highways;

D) On those shoulders specifically designated as non-motorized facilities; or

E) In violation of any of the provisions of MCL 324.81101 et. seq. and the various subsections
thereof, as amended, as well as all other statutes, rules, regulations, and ordinances applicable
to such ATV operations.

(e) Revocation of ATV Designation.

The City Council may, from time to time, by Resolution, prohibit ATV use upon any
highway, street, or alley under its jurisdiction or any part or section thereof, with or without
cause, when such action is deemed appropriate by the City Council. Such prohibition shall
become effective immediately.

4

(f) Violations and Penalties.

Any person who violates any provision of this Chapter is responsible for a civil infraction,
and shall pay a civil fine of not more than one hundred dollars ($100.00), plus costs of
prosecution, for each offense.

The above Ordinance shall be published as required by law, and shall be effective on
the 18th day of September, 2005.

Upon roll call,

 Council members voting aye: Council Members Perucco, Stanaway, Thomas
 Gravedoni, Dompierre, Johnson and Mayor Peterson

 Council members voting nay: None

WHEREUPON, this Ordinance is declared passed and adopted on this 8 day of September,
2005.

 CITY OF NEGAUNEE

 By: Its Mayor

 Attest:

 By: Its Clerk

1997 Replacement

CODIFIED ORDINANCES OF NEGAUNEE

PART SIX - GENERAL OFFENSES CODE

Chap. 604. Alcoholic Beverages.

Chap. 606. Animals.

Chap. 668. Offenses Relating to Property.

Chap. 672. Peace Disturbances.

Chap. 674. Public Nuisances.

Chap. 682. Safety, Sanitation and Health.

Chap. 686. Snow and Ice Removal.

Chap. 692. Vehicle and Trailer Parking and Storage.

Chap. 694. Weapons and Explosives.

