ORDINANCES
Editor’s note: Cities and Counties effect the will of the governing body through the use of an ordinance. This is provided to help the fire officer understand the use and implementation process of ordinances. Consult with your local elected officials for further assistance.

ARTICLE 17

Ordinances

Section

3-17-1
Ordinances; purposes.

3-17-2
Ordinances; style.

3-17-3
Notice by publication of certain proposed ordinances.

3-17-4
Ordinances; roll call vote; adoption.

3-17-5
Proof of ordinance; authentication; publication; effective date; codification.

3-17-6
Codes adopted and enforced by reference; availability.

3-17-6
Codes adopted and enforced by reference; availability. (Effective July 1, 2009.)

3-17-7
Water conservation and drought management plans.

3-17-1. Ordinances; purposes. (1993)

The governing body of a municipality may adopt ordinances or resolutions not inconsistent with the laws of New Mexico for the purpose of:

A.
effecting or discharging the powers and duties conferred by law upon the municipality;

B.
providing for the safety, preserving the health, promoting the prosperity and improving the morals, order, comfort and convenience of the municipality and its inhabitants; and

C.
enforcing obedience to the ordinances by prosecution in the municipal court and metropolitan courts and upon conviction the imposition of:

(1)
except for those violations of ordinances described in Paragraphs (2) and (3) of this subsection, a fine of not more than five hundred dollars ($500) or imprisonment for not more than ninety days or both;

(2)
for a violation of an ordinance prohibiting driving a motor vehicle while under the influence of intoxicating liquor or drugs, a fine of not more than one thousand dollars ($1,000) or imprisonment for not more than three hundred sixty-four days or both; and

(3)
for violations of an industrial user wastewater pretreatment ordinance as required by the United States environmental protection agency, a fine of not more than one thousand dollars ($1,000) a day for each violation.

History: 1953 Comp., § 14-16-1, enacted by Laws 1965, ch. 300; 1967, ch. 146, § 5; 1987, ch. 92, § 1; 1989, ch. 234, § 1; 1990, ch. 100, § 1; 1990, ch. 113, § 1; 1993, ch. 66, § 1.

3-17-2. Ordinances; style. (1965)

The enacting clause of a municipal ordinance shall be:

"Be it ordained by the governing body of the (here insert name of municipality)."

History: 1953 Comp., § 14-16-2, enacted by Laws 1965, ch. 300.

3-17-3. Notice by publication of certain proposed ordinances. (1973)

A.
Notice by publication of the title and subject matter of any ordinance proposed for adoption by the governing body of any municipality must take place at least two weeks prior to consideration of final action upon the ordinance in open session of the governing body, except that this section shall not apply to ordinances dealing with an emergency declared by the chairman of the governing body or the mayor, as the case may be, to be an immediate danger to the public health, safety and welfare of the municipality, or to ordinances the subject matter of which is amending a city zoning map, provided the amendment to such zoning map has been considered by, and recommended to, the commission by a planning commission with jurisdiction in the matter. It is sufficient defense to any suit or prosecution to show that no notice by publication was made.

B.
Notice of the proposed ordinance shall be published one time as a legal advertisement in a newspaper of general circulation in the municipality.

C.
Copies of a proposed ordinance shall be available to interested persons during normal and regular business hours of the municipal clerk upon request and payment of a reasonable charge beginning with the date of publication and continuing to the date of consideration by the municipality's elected commission.

History: 1953 Comp., § 14-16-2.1, enacted by Laws 1973, ch. 85, § 1.

3-17-4. Ordinances; roll call vote; adoption. (1965)

A.
If a majority of all the members of the governing body vote in favor of adopting the ordinance or resolution, it is adopted. The municipal clerk shall record in the minutes book the vote of each member of the governing body on each ordinance or resolution.

B.
Within three days after the adoption of an ordinance or resolution, the mayor shall validate the ordinance or resolution by endorsing "Approved" upon the ordinance or resolution and signing the ordinance or resolution.

History: 1953 Comp., § 14-16-3, enacted by Laws 1965, ch. 300.

Annotations

3-17-5. Proof of ordinance; authentication; publication; effective date; codification. (1965)

A.
An ordinance shall be recorded in a book kept for that purpose, shall be authenticated by the signature of the presiding officer of the governing body and the municipal clerk and shall bear the seal of the municipality. The ordinance shall be published one time either in its entirety or by title and a general summary of the subject matter contained in the ordinance, whichever the governing body elects to do.

B.
An ordinance shall not become effective until five days after it has been published, unless otherwise provided by law.

C.
If the ordinances of the municipality are codified or codified and revised, it is not necessary to publish the entire codification or codification and revision. An ordinance, referring to the codification or codification and revision by title only and specifying one place in the municipality where the codification or codification and revision may be inspected during the normal and regular business hours of the municipal clerk, may be published instead of the codification or codification and revision.

D.
Any court shall accept the following as prima facie evidence that an ordinance has been published:

(1)
the book in which the ordinances of the municipality are recorded;

(2)
any copy of an ordinance certified by the municipal clerk or his duly authorized deputy;

(3)
any ordinance published in book or pamphlet form under the authority of the municipality; or

(4)
any codification of ordinances prepared under the authority of the municipality. It is sufficient defense to any suit or prosecution to show that no publication was made.

History: 1953 Comp., § 14-16-4, enacted by Laws 1965, ch. 300.

3-17-6. Codes adopted and enforced by reference; availability. (1965)

A.
A municipality may adopt by ordinance the conditions, provisions, limitations and terms of an:

(1)
administrative code;

(2)
air pollution code;

(3)
building code;

(4)
elevator code;

(5)
electrical code;

(6)
fire prevention code;

(7)
health code;

(8)
housing code;

(9)
plumbing code;

(10)
traffic code; or

(11)
any other code not in conflict with the laws of New Mexico or valid regulations issued by any board or agency of New Mexico authorized to issue regulations. Any code so adopted shall provide for minimum requirements at least equal to the state requirements on the same subject.

B.
An ordinance adopting any such code need only refer to the proper title and date of the code only, without setting forth the code's conditions, provisions, limitations and terms, and may include any exception or deletion to the code by setting forth the exception or deletion to the code. The ordinance shall further specify at least one place within the municipality where the code, so adopted, is available for inspection during the normal and regular business hours of the municipal clerk. A copy of the code shall be available upon request and payment of a reasonable charge.

C.
Any amendment to such a code may be adopted in the same manner as other ordinances are adopted.

History: 1953 Comp., § 14-16-5, enacted by Laws 1965, ch. 300.

3-17-6. Codes adopted and enforced by reference; availability. (Effective July 1, 2009.) (2007)

A.
A municipality may adopt by ordinance the conditions, provisions, limitations and terms of:

(1)
an administrative code;

(2)
an air pollution code;

(3)
a building code that includes provisions for plan review, permitting and inspections for general, electrical, mechanical and plumbing construction;

(4)
an elevator code;

(5)
a fire prevention code;

(6)
a health code;

(7)
[a] housing code;

(8)
a traffic code; or

(9)
any other code not in conflict with the laws of New Mexico or valid regulations issued by any board or agency of New Mexico authorized to issue regulations.

Any code so adopted shall provide for minimum requirements at least equal to the state requirements on the same subject.

B.
An ordinance adopting any such code need only refer to the proper title and date of the code, without setting forth the code's conditions, provisions, limitations and terms, and may include any exception or deletion to the code by setting forth the exception or deletion to the code. The ordinance shall further specify at least one place within the municipality where the code, so adopted, is available for inspection during the normal and regular business hours of the municipal clerk. A copy of the code shall be available upon request and payment of a reasonable charge.

C.
Any amendment to such a code may be adopted in the same manner as other ordinances are adopted.

History: 1953 Comp., § 14-16-5, enacted by Laws 1965, ch. 300; 2007, ch. 132, § 1.

3-17-7. Water conservation and drought management plans. (2003)

A municipality shall consider ordinances and codes to encourage water conservation and drought management planning pursuant to the provisions of Section 3 [72-14-3.2 NMSA 1978] of this act.

History: Laws 2003, ch. 138, § 1.

PAGE
1
Fire Chief’s Handbook, 2010 ed.

4-1 Ordinances & Codes

