CHAPTER 93: CIVIL EMERGENCIES

Section

General Provisions

93.01
When state of emergency deemed to exist

93.02
General authority of Mayor during state of emergency

Proclamation

93.15
Issuance by Mayor

93.16
Extension, alteration or repeal of proclamation

93.17
Amendments; separate and superseding proclamations

Restrictions During Emergency

93.30
Curfew

93.31
Possession, consumption or transfer of intoxicating liquor

93.32
Possession, transportation and transfer of dangerous weapons and substances

93.33
Limited access to certain areas

93.34
Removal of restrictions

Storage of Firearms and the Like During Emergency

93.45
Rules on storage and display

93.46
Authority of City Council to promulgate storage regulations

Dispersal of Assemblies During an Emergency

93.55
Proclamation imposing restrictions on assemblies

93.56
Order to disperse

GENERAL PROVISIONS

§ 93.01
WHEN STATE OF EMERGENCY DEEMED TO EXIST.

A state of emergency shall be deemed to exist whenever, during times of great public crisis, disaster, rioting, catastrophe, civil disturbance, or similar public emergency, for any reason municipal public safety authorities are unable to maintain public order or afford adequate protection for lives, safety, health, welfare or property. (’75 Code, § 7-1)

§ 93.02
GENERAL AUTHORITY OF MAYOR DURING STATE OF EMERGENCY.

(A) Issuance of proclamation by Mayor; proclamation of end of emergency.

(1) In the event of an existing or threatened state of emergency endangering the lives, safety, health and welfare of the people within the city or threatening damage to or destruction of property, the Mayor is hereby authorized and empowered to issue a public proclamation declaring to all persons the existence of such a state of emergency, and, in order to more effectively protect the lives and property of people within the city, to place in effect any or all of the restrictions hereinafter authorized.

(2) The Mayor is hereby authorized and empowered to limit by the proclamation the application of all or any part of such restrictions to any area specifically designated or described within the corporate limits of the city and to specific hours of the day or night; and to exempt from all or any part of such restrictions law enforcement officers, firemen and other public employees, doctors, nurses, employees of hospitals and other medical facilities; on-duty military personnel whether state or federal; on-duty employees of public utilities, public transportation companies, newspaper, magazine, radio broadcasting, and television broadcasting corporations operated for profit; and such other classes of persons as may be essential to the preservation of public order and immediately necessary to serve the safety, health and welfare needs of the people within the city.

(3) The Mayor shall proclaim the end of such state of emergency or all or any part of the restrictions imposed as soon as circumstances warrant and when directed to do so by the City Council.

(4) The City Council shall be called into session within 24 hours after a state of emergency has been proclaimed by the Mayor. (’75 Code, § 7-2)

(B) During the existence of a proclaimed state of emergency, the Mayor may impose by proclamation any or all of the following restrictions:

(1) Prohibit or regulate the possession off one’s own premises of explosives, firearms, ammunition or dangerous weapons of any kind and prohibit the purchase, sale, transfer or other disposition thereof;

(2) Prohibit or regulate the buying or selling of beer, wine or intoxicating beverages of any kind, and their possession or consumption off one’s own premises;

(3) Prohibit or regulate any demonstration, parade, march, vigil or participation therein from taking place on any of the public ways or upon any public property.

(4) Prohibit and regulate the sale of gasoline, kerosene, naphtha or any other explosive, inflammable fluids or substances;

(5) Prohibit or regulate travel upon any public street, alley or roadway or upon any other public property, except by those in search of medical assistance, food or other commodity or service necessary to sustain the well-being of themselves or other families or some member thereof;

(6) Prohibit or regulate the participation in or carrying on of any business activity and prohibit or regulate the keeping open of places of business, places of entertainment and any other places of public assembly. (’75 Code, § 7-3)

PROCLAMATION

§ 93.15
ISSUANCE BY MAYOR.

(A) The Mayor by proclamation may impose the prohibitions and restrictions specified in §§ 93.30 through 93.34 of this chapter in the manner described in those sections. The Mayor may impose as many of those specified prohibitions and restrictions as he finds are necessary because of an emergency, to maintain an acceptable level of public order and services, and to protect lives, safety and property. The Mayor shall recite his findings in the proclamation.

(B) The proclamation shall be in writing. The Mayor shall take reasonable steps to give notice of the terms of the proclamation to those affected by it and shall post a copy of it in the city hall. The Mayor shall retain a text of the proclamation and furnish upon request certified copies of it for use as evidence. (’75 Code, § 7-5)

§ 93.16
EXTENSION, ALTERATION OR REPEAL OF PROCLAMATION.

(A) Any proclamation may be extended, altered or repealed during the continued or threatened existence of a state of emergency by the issuance of a subsequent proclamation.

(B) During the existence of a proclaimed state of emergency, it shall be unlawful for any person to violate any provision of any restriction imposed by any proclamation authorized by this chapter. (’75 Code, § 7-4) Penalty, see § 10.99

§ 93.17

AMENDMENTS; SEPARATE AND SUPERSEDING PROCLAMATIONS.

(A) The Mayor may amend the proclamation from time to time, making such modifications as he would have been authorized to include in the original proclamation.

(B) The Mayor in his discretion may invoke the restrictions authorized by this chapter in separate proclamations and may amend any proclamation by means of a superseding proclamation. (’75 Code, § 7-6)

RESTRICTIONS DURING EMERGENCY

§ 93.30

CURFEW.

(A) The proclamation may impose a curfew prohibiting in certain areas and during certain periods the appearance in public of anyone who is not a member of the exempted class. The proclamation shall specify the geographical area or areas and the period during each 24-hour day to which the curfew applies. The Mayor may exempt from some or all of the curfew restrictions classes of people whose exemption the Mayor finds necessary for the preservation of the public health, safety and welfare. The proclamation shall state the exempted classes and the restrictions from which each is exempted.

(B) Unless otherwise specified in the proclamation, the curfew shall apply during the specified period each day until the Mayor by proclamation removes the curfew. (’75 Code, § 7-7)

§ 93.31

POSSESSION, CONSUMPTION OR TRANSFER OF INTOXICATING

LIQUOR.

(A) The proclamation may prohibit the possession or consumption of any intoxicating liquor, including beer and wine, other than on one’s own premises, and may prohibit the transfer of any intoxicating liquor. The prohibition, if imposed, shall apply to transfers of intoxicating liquor by employees of Alcoholic Beverage Control stores as well as by anyone else within the city.

(B) If imposed, the restrictions shall apply throughout the city. (’75 Code, § 7-8)

§ 93.32

POSSESSION, TRANSPORTATION AND TRANSFER OF DANGEROUS

WEAPONS AND SUBSTANCES.

(A) The proclamation may prohibit the possession of any dangerous weapon or substance unless it remains in a place of storage within the possessor’s premises, or, if the weapon or substance cannot be readily stored in the possessor’s premises, unless it remains in a customary place of storage not readily available to the possessor. The proclamation may also prohibit the sale or other transfer or the transportation of any dangerous weapon or substance. The Mayor may exempt from some or all of the restrictions classes of people whose possession, transfer, or transportation of certain dangerous weapons or substances is necessary to the preservation of the public health, safety, or welfare. The proclamation shall state the exempted classes and the restrictions from which each is exempted.

(B) For the purpose of this chapter, Dangerous Weapon or Substance means:

(1) Any deadly weapon, ammunition, incendiary device, or other instrument or substance designed for a use that carries a threat of serious bodily injury or destruction of property.

(2) Any other instrument or substance that is capable of being used to inflict serious bodily injury or destruction of property, when the circumstances indicate that there is some probability that such instrument or substance will be so destructively used.

(3) Any part or ingredient in any instrument or substance included above.

(C) If imposed, the restrictions shall apply throughout the jurisdiction of the city. (’75 Code, § 7-9)

§ 93.33

LIMITED ACCESS TO CERTAIN AREAS.

(A) The proclamation may prohibit obtaining access or attempting to obtain access to any area, designated in the manner described in this section, in violation of any order, clearly posted notice or barricade indicating that access is denied or restricted.

(B) Areas to which access is denied or restricted shall be designated by the Chief of Police and his subordinates when directed in the proclamation to do so by the Mayor. When acting under this authority, the Chief of Police and his subordinates may restrict or deny access to any area, street or location within the city if that restriction or denial of access or use is reasonably necessary to promote efforts being made to overcome the emergency or to prevent further aggravation of the emergency. (’75 Code, § 7-10)

§ 93.34

REMOVAL OF RESTRICTIONS.

The Mayor shall by proclamation remove the prohibitions and restrictions as the emergency no longer requires them, or when directed to do so by the City Council. (’75 Code, § 7-11)

STORAGE OF FIREARMS AND THE LIKE DURING EMERGENCY

§ 93.45

RULES ON STORAGE AND DISPLAY.

In the event of a state of emergency every person engaged in the business of selling firearms and ammunition or both shall comply with the following rules:

(A) No ammunition shall be displayed on an open counter or in any other place readily accessible to the public.

(B) No ammunition or firearms shall be displayed in windows or display areas when the business is not regularly open.

(C) During any period in which firearms or ammunition or both are unattended, they shall be stored in a place meeting the requirements of regulations promulgated by the City Council under authority of this chapter, or, if no such regulations have been promulgated, in a place difficult of access to unauthorized persons. (’75 Code, § 7-12) Penalty, see § 10.99

§ 93.46

AUTHORITY OF CITY COUNCIL TO PROMULGATE STORAGE

REGULATIONS.

(A) The City Council is authorized to promulgate regulations governing the construction, location and accessibility of storage places for firearms and ammunition required to be used by this chapter. The City Council may adopt any regulations under this authority that will reasonably and effectively serve to prevent unauthorized persons from obtaining the stored firearms and ammunition.

(B) The City Council shall take reasonable steps to notify all persons that can be reasonably identified as being affected by such regulations. The notification of the requirements of the regulations shall sufficiently precede the effective date of the regulations to permit compliance with them. The city shall maintain on file an official copy of the regulations. (’75 Code, § 7-13)
DISPERSAL OF ASSEMBLIES DURING AN EMERGENCY
§ 93.55

PROCLAMATION IMPOSING RESTRICTIONS ON ASSEMBLIES.

(A) The Mayor by proclamation may prohibit assemblies of three or more persons in specified geographic areas of the city after he finds that any such assemblies constitute a clear and present danger of prolonging or aggravating an existing emergency which endangers lives, safety and property. The proclamation shall be in writing and state the Mayor’s findings. The Mayor shall take reasonable steps to give notice of the terms of the proclamation to those affected by it and shall post a copy of it in the city hall. The Mayor shall retain a text of the proclamation and upon request shall furnish certified copies of it for use as evidence.

(B) The proclamation shall specify the geographical area or areas in which the restrictions apply.

(C) The Mayor may amend the proclamation from time to time, making such modifications in the geographical area to which it applies as he determines to be necessary to maintain the purposes of the prohibition.

(D) The Mayor shall by proclamation remove the prohibition when the emergency no longer requires it or when directed to do so by the City Council. (’75 Code, § 7-14)

§ 93.56

ORDER TO DISPERSE.

Any police officer may order any assembly prohibited by proclamation authorized by this chapter to disperse. (’75 Code, § 7-15)
