
TAMA COUNTY ORDINANCE #20 “SNOW ORDINANCE”PRIVATE

AN ORDINANCE TO ESTABLISH THE POLICY AND LEVEL OF SERVICE WITH RESPECT TO THE CLEARANCE OF SNOW OR ICE AND THE MAINTENANCE OF TAMA COUNTY'S SECONDARY ROADS DURING THE WINTER MONTHS.

Be it enacted by the Board of Supervisors of Tama County, Iowa:

SECTION 1. Purpose. The purpose of this ordinance is to establish Tama County’s policy and level of service with respect to the clearance of snow or ice and the maintenance of its secondary road system during the winter months, specifically defined as November through April, as provided in Section 668.10(2), Code of Iowa, (1995), and pursuant to the provisions of Section 309.67, Code of Iowa, 1983. Implementation of this ordinance will be accomplished by personnel of the Tama County Secondary Road Department.

SECTION 2. Level of Service. Clearance of snow or ice and maintenance of the secondary road system during the winter months is primarily for the benefit of the local residents of Tama County. Each storm has individual characteristics and must be dealt with accordingly. The portion of the roadway improved for travel will have upon it from time to time snow and/or ice in loose to compacted conditions. These conditions may be continuous, or they may be more concentrated on hills, in valleys, curves, protected areas and/or intersections. On occasion, County personnel may be rendered unavailable due to the requirements of the Omnibus Transportation Employee Testing Act of 1991. Except for "emergencies", (as determined by the County Engineer's professional judgement, or his/her designee), which will be considered on a case by case basis, all clearance of snow or ice, sanding, salting, and other maintenance respecting winter conditions shall be accomplished within the amount of money available in the budget adopted by the Board of Supervisors, taking into consideration the year‑round needs and other legal obligations of the Department. The County’s existing snow removal equipment shall be utilized for this purpose. The entire width of the traveled portion of the road may not be cleared of all snow, ice, compacted snow and ice, or frost. Snow cleared from that part of the roadway improved for travel shall be placed on or in the adjacent shoulder, ditch, or right‑of‑way. Snow can be expected to accumulate adjacent to the traveled portion of the roadway to the extent that a motorist’s sight distance to both the left and right may be greatly reduced or impaired. The snow removed from intersections may be piled in the intersection corners in piles of unequal height. The line of sight, sight distance, or visibility of motorists approaching these intersection may be greatly reduced or impaired. The County shall not be responsible for snow pushed or otherwise placed on the roadway or shoulders by others. Motorists shall drive their vehicles during these conditions with additional caution and watchfulness, especially with respect to the surface of the roadway and to reduced or impaired visibility, and are advised to reduce their speed at least 25 miles per hour below that legally permitted or advised under normal conditions. With respect to roadways that have only one lane open, further caution and watchfulness should be exercised by the motorist, and their speed should not exceed 10 miles per hour. During these conditions, no additional warning or regulatory signs will be placed warning of impaired sight distances, visibility at intersections, road blockages, one-lane conditions, or that the road surface is slick or slippery, or what the advised speed should be.

SECTION 3. Sequence of Service. In the implementation of snow and ice removal and other maintenance of the County’s secondary road system during the winter months, the County Engineer, or his/her designated representatives, shall assign operators and equipment to snow and ice control operations, select the actual sequence of roads to be cleared as provided for in this Section, and determine when drifting, wind velocity, and additional snow or snowstorms require that operations be temporarily suspended, or that additional clearance of paved routes be accomplished prior to the clearance of gravel and dirt roads. The County Engineer’s professional judgment, or his/her designee's, shall prevail, unless it is clearly erroneous.

 A. Paved Roads.

 (1) Paved roads will be a first priority for snow removal

 and ice control. (Exception: 160th St. west from US

 63 to P Ave. and south to Buckingham Cemetery).

 (2) Snow removal will not normally commence until at least

 one (1) inch of snow has fallen.

 (3) Ice control (rock salt and/or calcium chloride) will

 not be applied unless sleet, freezing rain or other

 forms of ice are occurring, and temperatures are

 forecast to be below freezing for several hours.

 (4) Snow removal and ice control operations will

 normally be carried out between the hours of

 7:00 A.M. and 3:30 P.M., Monday through Friday.

 Operations outside these hours or on weekends

 or holidays may be authorized; but only on a 'storm

 by storm' basis, and only if it is determined that such

 works is likely to be productive.

 (5) The initial snow removal effort will be to open all

 routes to two lane traffic as soon as possible and/or

 practicable. During initial snow removal operations,
 paved roads may only have one lane plowed for a period
 of time.
 (6) Clearing of shoulders and intersections will not begin

 until operators and equipment become available for

 these purposes after two lane travel has been achieved

 and will be done during normal working hours.

 (7) Units will not be operated when snow and/or blowing

 snow reduces visibility to hazardous levels or when

 snow drifts are forming faster than they can be

 removed.

 (8) It is not the policy of the County to provide a "dry"

 pavement condition.

 B. Granular Surfaced (rock) Roads.

 (1) Major rock roads (generally those averaging over 100

 vehicles per day) will share the first priority for

 snow removal with paved roads.

 (2) The remaining rock roads will be the second priority

 for snow removal.

 (3) Snow removal will not normally commence until at least

 three (3) inches of snow has fallen.

 (4) Ice control (sand or stone) will not normally be

 applied to rock roads. If in the judgement of the County
 Engineer, or his/her designee, an “emergency” exists

 And ice has built up on hills and intersections on the

 rock road system so as to become dangerous, abrasive mat

 material may be applied at these locations as crew and

 equipment availability allows and only as a last resort.

 This condition will not, under any circumstances, take a

 higher priority than placing of ice control material

 on the paved road system and will only be done after the

 paved roads are cleared of ice and snow. Abrasive

 material will only be placed after other mechanical

 means have been tried and failed, such as scraping

 with motorgraders.

 (5) Snow removal and ice control operations will normally

 be carried out between the hours of 7:00 A.M. and 3:30

 P.M., Monday through Friday. Operations outside of

 these hours or on weekends or Holidays may be

 authorized; but only on a ‘storm by storm’ basis and

 only if it is determined that such work is likely to

 be productive.
 (6) The initial snow removal effort will be to provide

 at least one lane of access from one direction to all

 residences.

 (7) Widening to two way travel and clearing of shoulders

 and intersections will not begin until operators and

 equipment become available for these purposes after

 one way travel has been achieved and will be done during
 normal working hours.
 (8) Units will not be operated when snow and blowing snow

 reduces visibility to hazardous levels or when snow

 drifts are forming faster than they can be removed.

 C. Dirt Roads (including all Area Service System "B" and “C”

 Roads).

 (1) Snow will not normally be removed from these roads.

 (2) If snow is removed, it will be a third priority,

 being done only after first and second priority

 operations have been completed.

 D. Private Drives.

 Snow removal operations may result in snow being deposited

 in entrances to private drives. The County shall not be

 responsible for removing such deposits nor for any snow

 removal operations with respect to private drives and

 entrances. Snow removed from private drives by county

 residents shall not be placed on the roadways or shoulders.

 E. Time Limitations ‑ All Operations.

 There is no time limit, after a snowstorm, on any of

 the above described snow removal and ice control

 operations. They will be accomplished as rapidly

 as weather and budgetary constraints allow with no

 commitment, either expressed or implied, to have any

 single operation or combination of operations

 accomplished within a particular time period.

SECTION 4. Limitation of Service. The policy and level of service provided for in this Ordinance shall not include, and the following services shall not be performed:

 A. Sanding, salting, or placing of other abrasives upon

 roadways that are slick, slippery, and dangerous due

 to the formation of frost.

 B. Placing of additional signs or other traffic control

 devices related to impaired sight distances,

 restricted visibility at intersections, road blockages,

 one-lane conditions, slick or slippery road surfaces,

 or advised travel speed.

 C. Payment for snow removal from county roads by county

 Residents unless such services are covered by a

 Contract with the County.

SECTION 5. Emergency Conditions. The sequence of service stated in Section 3 may be superseded during "Emergency" conditions. An "Emergency" condition shall be considered as one where a loss of human life is probable, a serious injury or illness has occurred which requires a physician’s immediate attention, or extensive loss of property is imminent. An "Emergency" request from a physician, fire department, ambulance service, police department or sheriff’s office will be honored immediately, either during or after a snow​storm. "Emergency" requests from individuals should be verifiable as such and once confirmed will also be honored either during or after a snowstorm.

Such requests should be made to the County Engineer’s Office, 515‑484‑3341, during the hours between 7 A.M. and 3:30 P.M., Monday through Friday (excluding holidays). Outside these hours, contact the Tama County Sheriff’s Office (911 or 5l5‑484‑3760). County ambulance, fire and police departments have lists of individuals to contact outside normal working hours should they need "Emergency" assistance.

Requests from individuals for consideration of non‑emergency but 'out of the ordinary' needs, such as funerals, weddings, and farm sales, should be made to the County Engineer’s Office during the hours between 7 A.M. and 3:30 P.M., Monday through Friday (excluding holidays). The provisions of this Ordinance shall be suspended in the event the Governor, by proclamation, implements the State disaster plan, or the Chairman of the Board of Supervisors, by proclamation, implements the County disaster plan. If either occurs, the County personnel and equipment shall be immediately subject to the direction of the Governor or the Chairman of the Board of Supervisors.

SECTION 6. Damage to Private Property. The County’s obligation

to remove snow and/or ice from the roadways of the secondary road system takes precedence over accidental damage to privately owned fences, gates and abandoned or stranded vehicles. Reasonable care will be used to avoid damage to private property; but due to the conditions of winter, the County assumes no liability in the event of damage unless it can be established that operator negligence was the primary reason for the damage.

In general, privately owned vehicles that are stuck on the normally traveled portion of the roadway will not be moved. The owner will be notified when a way to the vehicle has been opened and that it is to be removed. If county equipment cannot get around a stuck vehicle, it may be moved far enough to allow the equipment to pass. Again, no liability for any damages is assumed unless negligence can be estab​lished. Stranded motorists will be offered a ride to the most readily available place of shelter.

SECTION 7. Repealer. All ordinances or parts of ordinances in conflict with the provisions of this ordinance are hereby repealed.

SECTION 8. Severability Clause. If any section, provision, or part of this ordinance shall be adjudged invalid or unconstitutional, such adjudication shall not affect the validity of the ordinance as a whole or any section, provision or part thereof not adjudged invalid or unconstitutional.

SECTION 9. When Effective. This ordinance shall be in effect after its final passage, approval, and publication as provided by law.

Passed and approved this _____ day of ________________, 19____.

Tama County Board of Supervisors

 Chairman

ATTEST:

Tama County Auditor

First Reading: December 23, 1997__
Second Reading: December 30, 1997_
Approved: _____January 6, 1998____
Published: ___________________

PAGE
1
Error! Main Document Only.

