

Resolution No. 2012-3

HARVEY COUNTY PARK REGULATIONS

HARVEY COUNTY PARK REGULATIONS TO PROVIDE FOR ORDERLY AND SAFE USE OF THE HARVEY COUNTY PARK, PROVIDING PERMITS AND REGULATIONS FOR CAMPING, FISHING, HORSE TRAIL, HUNTING, AND BOATING, PROVIDING FOR TRAFFIC REGULATIONS WITHIN THE HARVEY COUNTY PARKS, PROVIDING FOR SPECIAL USE PERMITS, PROVIDING RULES AND REGULATIONS FOR BOATING AND WATER SAFETY, AND FOR PROVIDING PENALTIES FOR VIOLATIONS THEREOF.

Article I – Definitions

Section 1. **Definitions:** The following words and phrases when used in this Resolution shall, for the purpose of this resolution, have the meanings respectively ascribed to them in this section unless it is clearly evident from the context that another meaning is intended.

- A. **Camping:** The employment of a blanket, sleeping bag, tent, travel trailer or motor home, vehicle, or other similar device for the establishment of temporary accommodations. Any activity other than fishing during “closed hours” may be considered camping at the discretion of Park Rangers and will, as a result, be subject to all applicable camping fees. If persons fishing decide to sleep or employ the use of the above-mentioned camping devices, they will be subject to all applicable camping permits and fees.
- B. **Disorderly Conduct:** The performance of acts that will alarm, anger, or disturb others or acts that may provoke and assault or other breach of the peace.
- C. **Firearm:** Pistols, revolvers, rifles, shotguns, and other devices that are capable of propelling a projectile when discharged, including those powered by gunpowder, springs, air, or compressed gas.
- D. **Knife:** Any object that has a pointed or sharpened edge.
- E. **Motorcraft:** Any vessel propelled by machinery, whether or not such machinery is the principal source of propulsion.
- F. **Motor Vehicle:** A vehicle that is self-propelled.
- G. **No-Wake Speed:** The speed that a traveling motorcraft does not produce from the bow or gunwales of the motorcraft a wake that produces a visible whitecap or froth on the surface of the water.
- H. **Park:** Shall include all lands, waters and other areas owned or leased by Harvey County and managed by the Harvey County Parks and Recreation Department, including but not limited to Harvey County East Park, Harvey County West Park and Harvey County Camp Hawk.

- I. **Permits:** Receipts for fees paid entitling the holder to participate in the activities specified on such permits with the Parks. Permits may be Seasonal (April 1 – November 15), Daily (expires the following day at sundown) or Activity (valid date of purchase only).
- J. **Quiet Hours:** The hours between 10pm and 8am.
- K. **Supervisor:** The supervisor of a Harvey County Park.
- L. **Take or Taking:** Includes killing, trapping, snaring, netting or capturing in any manner, any wildlife, and also refers to pursuing, molesting, hunting, wounding; or placing, setting, or use of any net, trap device, contrivance or substance in an attempt to take; and every act of assistance to every other person in taking or attempting to take any wildlife.
- M. **Vessel:** Any watercraft designed to be propelled by machinery, oars, paddles or wind action upon a sail for navigation on the water.
- N. **Weapons:** Archery equipment, firearms, knives, hatchets, clubs and other devices, objects or projectiles capable of inflicting serious harm upon a human being.
- O. **Vandalism:** The destruction, alteration, injury, or removal of any real or personal property, vegetation, ruins, relics, or geological formation in the parks. Harvey County and Park staff in not responsible for the theft or vandalism of private property in the parks.

Section 2.
in the

Additional Definitions: All words or phrases pertaining to the parks or activities park that are not specifically defined in this or other Harvey County resolutions shall have the meaning as define by K.S.A. 32-101, K.A.R. 115 or other Kansas State laws. Any words or phrases not defined by Kansas State Laws shall have the meaning as defined by any commonly accepted dictionary.

Article II – Public Peace and Safety

Section 1.
until

Closed Hours: Parks are closed to the public and for all public uses from sunset
Sunrise.

Exception: Holders of current camping and boating permits, individuals fishing with a valid state fishing license and people attending events at reserved shelters are allowed within in the parks during closed hours. Holders of current Special Use permits are allowed within the parks during closed hours if such permit so specifies.

Section 2.

Swimming, Bathing, and Wading:

- A. Swimming is prohibited in all area except those designated for swimming.
- B. Bathing is prohibited in all areas except within private temporary accommodations or within structures specifically designated for bathing or showering.
- C. Persons properly equipped with wading gear or wearing USCGA life vest may wade along the shoreline.

Section 3. Intoxicating Liquors and Beverages: Harvey County Parks are exempted from Subsection (c) of K.S.A. 41-719 except as follows:

- A. The possession and/or consumption of alcoholic liquor or cereal malt beverage containing any percent alcohol are prohibited in and/or near designated swimming areas.
- B. A Harvey County Special Use permit is required prior to the sale or distribution of alcoholic liquor or cereal malt beverages containing any percent alcohol.
- C. A Harvey County Special Use permit is required prior to the possession of alcoholic liquors or cereal malt beverages containing any percent alcohol if such beverages are in containers greater than 40 ounces.

Exception: Containers greater than 40 ounces are allowed at reserved shelters with appropriate deposit(s) being made.

Section 4. Disorderly Conduct: Disorderly conduct is prohibited in the parks and shall include

but is not limited to, the following:

- A. Engaging in brawling or fighting; or
- B. Disturbing an assembly, meeting or procession, not unlawful in its character; or
- C. Using offensive, obscene, or abrasive language or engaging in noisy conduct, tending reasonably to arouse alarm, anger or resentment in others; or
- D. Creating or contributing to excess noise as determined by a Park Ranger.

Section 5. Weapons:

- A. Weapons shall not be discharged or openly displayed within the parks' boundaries.

Exception: Park Rangers may discharge a firearm for the purpose of eradicating varmints within the park. Those weapons that are legally used for bowfishing and hunting during East Park Special Use hunting season. Other exceptions may be made with prior approval from Park Supervisor.

- B. Weapons shall not be carried concealed on the person.
- C. Knives will blades longer than 6 inches shall not be carried or worn on the person or openly displayed within the parks.

Exception: Fillet knives for cleaning fish.

- D. All law enforcement personnel, on or off duty, shall have the legal right to possess, display or discharge their firearms, and other gear in the parks if such action is in accordance with their normal duties and procedures.

Section 6. Fireworks: The possession and/or the discharge of any fireworks in the parks is prohibited.

- Section 7.** **Fires:** The building or starting of fires in the open or in any other area except within fireplaces, grills or concrete fire pits is prohibited.
Exception: The use of a personal type grill and/or portable fire pits, with a bottom and are elevated off the ground 2 inches or more, is permissible. All fires are subject to no-burn policies issued by a Park Ranger and may be subject to no-burn policies issued by the Harvey County Board of Commissioners.
- Section 8.** **Vandalism:** Any act of vandalism is prohibited in the parks.
- Section 9.** **Littering:**
- A. Garbage, rubbish, trash or waste of any kind shall not be thrown, placed or left in any area in the parks.
Exception: Garbage or trash generated from lawful activities occurring in the parks shall be placed in barrels and/or dumpsters that have been designated for trash.
 - B. Human waste generated within the parks and stored within proper receptacles shall only be disposed of at designated waste dump stations.
 - C. Tires, used oil, dangerous or poisonous chemicals, appliances, batteries, or environmental pollutants shall not be spilled, placed in trash barrels or dumpsters or in any other area within the parks.
- Section 10.** **Unattended Minors:** It shall be unlawful for any person to leave any minor under the
the
age of 16 years unattended in the parks.
- Section 11.** **Domestic Animals:**
- A. No person shall bring or allow dogs, cats or other pets in the parks unless said animals are penned, caged, on a leash, or chained to a tree or ground stake. Leashes can be no more than 10 ft. long. If the animal is chained to a tree or ground stake the length of chain shall not allow animal to enter into neighboring camp sites or be more than 20 ft. long, whichever is shorter. Pens, cages, leashes, or chains used to restrain the animal must be of sufficient strength and condition to keep the animal restrained without concern of failure. All animals must be physically restrained at all times. Handlers of aggressive or nuisance animals will be required to remove said animal from Park property immediately. Proof of current rabies vaccination must be immediately available.
Exceptions: Holders of current Activity permits may exercise or train dogs, cats or other pets that are not physically restrained within the area and during the times specified on the permit. Also, free ranging hunting dogs are allowed in the designated hunting areas during designated hunting seasons if the handler holds a current Harvey County Parks hunting permit.
 - B. No person shall allow any animal to impede or restrict the otherwise full and free use of any portion of the parks, including roadways.

- C. All animals and pets are prohibited in or near designated swimming areas, in sanitary facilities and in any other permanent buildings in the parks.
Exception: Properly trained animals assisting the handicapped (such as Seeing Eye dogs) are permitted in designated swimming areas, in sanitary facilities and in any permanent buildings in the parks. Persons must obtain prior permission from Park Ranger for designated pet area.
- D. Unclaimed, unattended or free-roaming animals are subject to immediate impoundment and removal by Park Rangers or other duly authorized law enforcement officials in accordance with local laws.
- E. Persons bringing or allowing dogs, cats, or other pets in the parks shall be responsible for the removal of any waste produced by these animals from the parks, or shall dispose of waste within designated trash barrels or dumpsters.
- F. No person shall bring or allow horses, cattle or other livestock within the parks except as may be determined under agricultural contracts or a Special Use permit.
Exception: Horses are allowed at East Park and West Park in designated areas on designated trails only, with the proper Harvey County Park permit.

Section 12. Radio Controlled Recreational Devices: A current Activity permit is required for the
the
Operation of any radio-controlled recreational device including but not limited to planes, helicopters, boats, submarines or cars.

Article III – Traffic Regulations

Section 1. Standard Traffic Regulations: There is hereby incorporated by reference for the
the
purpose of regulating traffic within the parks that certain standard traffic ordinances known as the “Standard Traffic Ordinance for Kansas Cities” for the current calendar year be part of this resolution. Any violations of this section shall come under penalties provided by the Standard Traffic Ordinance and may be enforced by Park Rangers and other duly authorized law enforcement authorities.

Section 2. Special Regulations:

- A. All moving motorized vehicles shall remain upon the paved or graveled roadways except when parking said vehicle.
- B. All motorized vehicles, shall not be parked more than one car length off the roadway, except when in designated parking or camping areas.
- C. No motor vehicle shall be parked or left unattended upon any roadway.
- D. No motorized vehicle, camper or trailer shall be parked upon any park property and left unattended for more than 24 hours. Any motorized vehicle, camper or trailer left unattended shall be removed at the owner’s expense.
Exception: Motorized vehicles, camper or trailers may be parked and left unattended for periods longer than 24 hours provided they are left in the designated storage area and have paid for storage space.

- E. Park Rangers are hereby authorized to issue citations for any traffic violation occurring in the parks.
- F. **Motorized Off-Road Type Vehicles:** Any 2-wheeled motorized vehicle, including mini-bikes and mopeds, shall fall under the classification of a motorcycle, and all county laws shall apply. Three-wheel and 4-wheel ATV's/Golf Carts ARE allowed on our roadways only during day light hours unless equipped with legal lights, must remain on roadways in the park and follow 15 mph speed limit and all applicable traffic laws. Operators must be 16 years old or older and be a licensed driver. Safety equipment is highly recommended at all times but is not required.

Article IV – Amplified Sound, Demonstrations and Solicitation

- Section 1.** **Amplified Sound:** Amplified sound is prohibited, except by prior written authorization from a Park Ranger. If written authorization is obtained, the amplified sound is to be turned down to an acceptable level as determined by a Park Ranger. **Exception:** Amplified sound is allowed, with prior approval, at reserved shelters designated by a Park Ranger. Sound must be turned down to an acceptable level as determined by a Park Ranger during “Quiet hours”.
- Section 2.** **Demonstrations:** Any organized gathering for the purpose of showing support for or against a political party or other special interest group is prohibited, except by prior written authorization from the Park Supervisor.
- Section 3.** **Solicitations:** The solicitation of any business or service is prohibited. No person is permitted to offer or advertise merchandise or other goods for sale or hire, or to maintain any concession or use any park facilities, buildings, trails, roads, or other park property for commercial purposes, except by prior written authorization from the Park Supervisor.

Article V – Camping and Campsites

- Section 1.** **Overnight Camping:**
 - A. Camping is permitted in the parks, provided the camper has legally obtained a current Harvey County Park Camping Permit within one hour of arrival and must be displayed for the Park Ranger. Any permit purchased beyond the one hour time limit may/will be subject to additional charges. Camping permits are valid until Sunset the day after purchase.
 - B. Camping is permitted in designated areas only.
 - C. Camping on fishing jetties or within 30 feet of the entrance to the jetty is prohibited.
 - D. A Harvey County Park seasonal sticker shall be placed in a visible place on each trailer and/or motor home for which a seasonal camping permit has been issued.

- E. **Seasonal Camping Permits:** These are good for an unlimited number of days camping during the Season but do not include utility fees. A “Season” will refer to the dates April 1st through November 15th. Daily rates will apply during the Off Season. “Off Season” will refer to the dates November 16th through March 31st. Camping in the off season will be limited. Dates are subject to change with weather conditions.

Section 2: Camp Sites:

- A. Campsites are only for employing a tent, travel trailer, motor home or other similar device for establishment of temporary accommodations.
- B. Campsites are located on numbered camping pads or other areas as designated by a Park Ranger.
- C. Campsites shall not be left unattended for a period to exceed 24 hours.
- D. Campsites are prohibited within 65 feet of any shelter except by prior written authorization from a Park Ranger.
- E. Campsites shall be kept in a neat and orderly fashion as determined by a Park Ranger, and includes but is not limited to the prohibition of lawn carpets, lawn ornaments, and animal cages larger than 12 cubic feet.
- F. No person shall establish temporary accommodations at any campsite or combination of campsites in the same area, as designated by the Park Ranger, within any one park for more than 15 consecutive days. There is no limit to the total number of days a person may spend within any one park provided no area is used for more than 15 consecutive days and each area must be used for a full 15 days before occupying another area within the same park. Once a person leaves the park, they must be absent for a minimum of five days before returning to occupy the same area from which they left. If a different area is used upon return to the park, there is no minimum absence requirement.
Exception: Certain campsites within the parks may be designated by the Park Supervisor as extended stay facilities upon which the 15-day limit may be exceeded. Such campsites shall be subject to additional fees and the temporary accommodations on such campsites shall be subject to removal for routine maintenance at any time.
- G. No person shall use the park’s water supplies for other than drinking, cooking or bathing, and such uses shall be within the park.
- H. No person shall hook up to any piped water supply for longer than 15 minutes to fill water reservoirs on the travel trailer or motor home, or to fill other portable containers holding less than 10 gallons.
- I. All human waste generated and temporarily stored within travel trailers or motor homes shall be properly disposed of at designated waste dump stations or removed from the premises. It shall be allowed to dump gray water ONLY, away from camping area into the grass.

- J. When a person abandons a recreational vehicle or any other personal property in the parks for 48 hours or longer or when the recreational vehicle or other personal property interferes with the public use of the parks, Harvey County Parks Department may remove and impound the recreational vehicle or any other personal property. Impounding, storage and dispositions of any recreational vehicle or other personal property shall be pursuant to K.S.A. 8-1102.

Article VI – Hunting

- Section 1.** **Hunting:** Hunting and trapping in the parks is prohibited.
Exception: Hunting is allowed in designated areas, at designated times, for designated game at East Park.
- Section 2.** **Hunting Permit:** A Harvey County Parks hunting permit is required in addition to the
state hunting license, Federal Waterfowl stamp, State Waterfowl stamp, and HIP stamp for Waterfowl prior to hunting in the designated hunting areas at East Park.
- Section 3.** **Laws:** Hunting at East Park is subject to all the laws and regulations of the Kansas
Department of Wildlife, Parks, & Tourism.
- Section 4.** **General Prohibition:** No bird, fish, mammal, reptile, or other form of wildlife, Including their homes, dens, nests and eggs in the parks shall be molested, pursued, taken, hunted, trapped, marked, enticed, poisoned, killed, transported, stored, bought, sold, given away, accepted, possessed, propagated, imported, exported, or liberated to the wild in any manner, number, part, parcel, or quantity, at any time except as specifically permitted by this Harvey County Resolution.
Exception: Any form of wildlife determined to be a public nuisance by a Park Ranger. Hunting as noted in exception of Article VI section 1.

Article VII – Fishing and Bowfishing

- Section 1.** **Laws:** Fishing and Bowfishing (carp only) at any Harvey County Park is subject to all
the laws and regulations of the Kansas Department of Wildlife, Parks, & Tourism. Additionally, the following shall be prohibited:
- A. Seining and/or the use of trotlines, bank lines, limb lines and throw nets in the parks.
Exception: The use of trotlines, bank lines, and limb lines is permitted in the Little Arkansas River at West Park.
 - B. The taking of bullfrogs from the parks, except by park personnel for park use.
 - C. The taking of minnows and/or bait fish from the parks, except by park personnel for park use.
 - D. Fishing from any floating or stationary dock unless such dock has been designated by the Supervisor as a fishing dock.
 - E. Fishing from or employing the use of a float tube or other similar device within any designated ski area.

Section 2. **Valid State Licenses:** A valid Kansas State Fishing license is required prior to fishing in

any Harvey County Park.

Section 3. **Creel and Length Limits:** Creel and length limits will be determined by the Supervisor and posted within each park.

Section 4. **Penalties:** Any violation of the laws of the Kansas Department of Wildlife, Parks, & Tourism concerning fishing shall come under the penalties provide by state law.

Article VII – Boating and Water Safety

Section 1. **Laws:** Boating and water safety at any Harvey County Park is subject to all the laws and

regulations of the state of Kansas, with the following stringent regulations:

- A. No motorcraft shall pull more than two skiers at any one time at Harvey County East Park Lake.
- B. All motorcraft pulling a person or persons using water skis, tubes or similar devices shall display an orange flag with no less than 144 square inches of visible surface when a person or persons being towed are “down” in the water rather than being actively pulled by the vessel.
- C. Motorcraft are prohibited at Harvey County West Park Lake and Camp Hawk, except those powered only by electric trolling motors while on those waters. All vessels must remove gas-powered motors prior to entering the water at Harvey County West Park and Camp Hawk.
- D. All motorcraft, as defined by state laws, shall only be launched from designated launch areas.
- E. All motorcraft, except personal watercraft, shall only operate at no-wake speed between the times of one hour after sunset until one hour before sunrise.
- F. All motorcraft shall travel in a counter-clockwise direction only when in the designated ski area at East Park.
- G. Motorcraft traveling at speed above no-wake shall only be operated in areas designated as ski areas.
- H. Personal Watercraft (PWC) shall only be operated in areas specially designated for them, except to travel at no-wake speed from designated launch areas directly to the specified PWC operation area and vice versa.
- I. Personal Watercraft shall not be launched or operated between sunset and sunrise.
- J. No motorcraft and/or other vessel shall be parked on any park property or left unattended for more than 24 hours. Motorcraft and/or other vessels may be parked and left unattended for periods longer than 24 hours provided they are left in the designated storage area and have paid for storage space.
- K. At the Park Ranger’s discretion, certain boat docks may be designated at boat loading and unloading locations. Wherever docks are so designated, vessels shall not be moored for longer than 30 minutes at a time.

- L. When a person leaves a motorcraft abandoned in the park for 48 hours or longer or when the motorcraft interferes with the public use of the park, the Harvey County Parks Department may remove and impound the motorcraft. Impounding, storage and disposition of any motorcraft shall be pursuant to K.S.A. 8-1102.
- M. Waterfowl hunters may retrieve downed birds with their boat within the designated waterfowl hunting area and in accordance with Kansas State Waterfowl Hunting Rules and Regulations. A Harvey County Parks & Recreation Boat Permit will not be required for Waterfowl Hunter boats.

Section 2. County Permit:

- A. A Harvey County boating permit is required **before** any vessel may be placed on the water of any park. Any vessel placed on the water before a valid permit is purchased may/will be subject to additional charges.
Exception: No permit is required for any vessel used strictly for fishing.
- B. County boating permits, whether daily or seasonal, shall be displayed or made available to Park Rangers at all times for inspection on the vessel for which it has been issued, whenever such vessel is in operation.

Section 3. penalties as

Penalties: Any violation of the Kansas Boating Act shall come under the provided by State Law.

Article IX – Special Use Permits

Section 1. General:

- A. Park Rangers are granted the authority to issue a Special Use permit. Special Use permits are required when:
 - 1. The estimated size of the group requesting the permit exceeds 150 people; or
 - 2. If other park regulations require a Special Use permit; or
 - 3. If any beverages containing any percent alcohol will be present, sold or consumed; or
 - 4. At any time a Park Ranger would deem it necessary because of the unusual activity of the group, regardless of the number of people involved. Unusual activity may include, but is not limited to the following park regulations: Article II, Sections 3, 4, 5, 6, and 11; Article IV, Sections 1, 2, and 3; Article VI.
- B. A special Use permit may be approved by the following:
 - 1. A Park Ranger is authorized to approve a Special Use permit when the estimated size of a group is not more than 250 people and the activity is not in violation of any park rules and regulations.
 - 2. The Park Advisory Board is authorized to recommend approval to the Park Supervisor and/or Park Ranger for a Special Use permit when the estimated size of the group is more than 250 people, but not more than 750 people. This board may also review any Special Use permits upon request of the Park Supervisor and/or Park Ranger.

3. The Harvey County Commission may, at their discretion, review any Special Use permit request. Only the Commission has the authority to approve Special Use permits when the estimated size of the group is more than 750 people. The Commission may also review any Special Use permit upon the request of the Park Supervisor and/or Park Ranger, or the Park Advisory Board.
- C. Park facilities will not be rented to any person under the age of 21 years of age.
 - D. Special Use permit issuance is dependent upon the compatibility of the event with other park uses. The event must not interfere with other users within the park. Certain events may be restricted to specific areas of the park. The entire park will not be rented to any one single group. The Park Supervisor and/or Park Ranger may also establish additional rules as they deem necessary. The issuance of a Special Use permit is not authorization for the permit holder to ignore or violate any other park rules or regulations, unless so stated on the Special Use permit. Liability insurance shall be required for any size group whose activity at the event involves unusual risk or danger to participants and/or attendees at the event.
 - E. Portable toilets and additional trash containers may be required when the estimated size of the group exceeds 250 people. This may also depend on the nature, size, location, and length of time of the event. These services may be provided through the Harvey County Parks Department, and any costs will be passed on to the permit holder.
 - F. When required by the Park Supervisor and/or Park Ranger, the permit holder shall provide adequate security for the event. Any additional security costs incurred by the parks as a result of the event will be assessed to the permit holder.
 - G. Special Use permit fees and deposits will be as follows;
 1. All fees and deposits will be collected 30 days before the event is to occur.
 2. The amount of the fees and deposits will be set by the Harvey County Commission.
 3. Fees and deposits may be paid by cash or check at the discretion of the Park Ranger.
 - a. *Security Deposit:* A cash security deposit must be paid by the permit holder. The security deposit will not be refunded until at least 24 hours after the conclusion of the event. This deposit may not be refunded if, at the sole discretion of the Supervisor and/or Park Ranger, park policies and regulations were not adhered to such as, but not limited to:
 - That no vandalism or damage to any park property has occurred.
 - That all vehicles have remained in designated parking areas.
 - That the level of noise was kept to an acceptable level as determined by the Park Ranger alone.
 - That the group did not use offensive, obscene, or abusive language.
 - That there was no disorderly conduct on the part of any individual attending the event.

- b. *Alcohol Usage Deposit:* An alcohol usage deposit must be paid by the permit holder when any beverage containing any percentage alcohol will be present, sold, or consumed at the event. The deposit will not be refunded until at least 24 hours after the conclusion of the event. This deposit may not be refunded if at the sole discretion of the Park Supervisor and/or Park Ranger, the use of the alcohol became excessive, abusive, or resulted in disorderly conduct by any person attending the event.
- c. *Cleanup deposit:* A cash cleanup deposit must be paid by the permit holder. The cleanup deposit will not be refunded until at least 24 hours after the conclusion of the event. This deposit will be refunded if the facilities and grounds are left as clean as they were prior to this use and no littering occurred. After cleanup, but prior to leaving the area, the park office must be notified so that a cleanup compliance check may be made.
- d. *Special Use Permit Fee:* A Special Use permit fee must be paid by the permit holder. This is a nonrefundable fee charged for each Special Use permit issued. Fees for groups larger than 750 people shall be considered on an individual basis depending upon the nature of the event and may include, but not limited to, a percent of any gate charges, a per-head charge, or a flat fee for the event.
- e. *Additionally:* In addition to these Special Use permit fees and deposits, all normal park user fees will be charged to individual persons when applicable. These would include, but are not limited to, camping, boating, fishing, shelter use, and electricity use.

Article X – Penalties

Section 1. **Application:** These regulations are established by the Harvey County Board of Commissioners and shall apply to all County Parks within Harvey County, Kansas, and any person who shall violate any of the same shall be guilty of a Class C misdemeanor.

Section 2. **Penalty:** Upon conviction for any violation of this Resolution, the sentence shall be in accordance with the sentence specified in the section that defines the violation; if no penalty is provided by such section, the sentence shall be a fine of not more than \$500, or confinement in the Harvey County Detention Center for not more than 30 days, or by both such fine and confinement.

Article XI – Authority of Rangers

- Section 1.** **Authority:** Park Rangers are authorized by the Harvey County Board of Commissioners to uphold and enforce the regulations and policies of Harvey County Parks as well as the laws of the Kansas Department of Wildlife, Parks, and Tourism and are charged with the duty of enforcement and the above-mentioned laws within the boundaries of Harvey County Parks. Park Rangers may confiscate any item that is directly related to or used to commit a violation of these regulations.
- Section 2.** **Closing of Parks:**
- A. Harvey County Park Ranger have the authority to close at any time all or part of any Harvey County Park for any reason they believe to be in the best interest or safety of the public.
 - B. Harvey County Park Rangers have the authority to close a portion of any Harvey County Park to accommodate the participants of events for which a Special Use permit has been issued.
- Section 3.** **Revoking Permits:** Harvey County Park Rangers have the authority to revoke any seasonal, daily, activity or Special Use permit when the Park Ranger feels that a hazardous, negligent, careless, unlawful act or violation of Park regulations has been committed. Revocation of said permit shall be effective for the balance of the permit year or the balance of the calendar year with such determination being made by the Supervisor. The permittee may apply in writing for reinstatement to the Harvey County Board of Commissioners. Fees paid for permits that are revoked will not be refunded.
- Section 4.** **Campsite Removal:** Park Rangers shall have the authority to remove or require campers to remove any camp when, in the Park Rangers opinion, said removal is in the best interest of the public.

These regulations shall supersede all rules, laws and regulations, if any previously established, and shall govern until such time as amended or repealed by the Board of Harvey County Commissioners.

If any section, subsection, sentence, clause or phrase of this act is, for any reason, held to be unconstitutional, such decision shall not affect the validity of the remaining portion of this resolution.

The Board of Harvey County Commissioners hereby declares that it would have passed the act, each section, subsection, sentence, clause, and phrase thereof, irrespective of the fact that any one or more of the same shall be declared unconstitutional.

This resolution shall take effect and be imposed from and after its passage and after its publication once each week for three consecutive weeks and the substance of each rule, law and regulation, together with the penalty for violation thereof, shall be available for public review at Park Offices.

Approved this ____ day of _____ 20__.

Board of Harvey County Commissioners

(Seal)

Ron Krehbiel, Chairman

Marge Roberson, Member

George A. "Chip" Westfall, Member

Attest:

Joyce Truskett, County Clerk