NOTICE OF PUBLIC NUISANCE

ABATEMENT

City of Sand Springs, Oklahoma

Sand Springs Fire Department – Neighborhood Services Division
Fire Administration Office – 108 E. Broadway – P.O. Box 338

Sand Springs, Oklahoma 74063

PHONE: (918) 246-2574 / FAX: (918) 245-0372
neighborhoodservices@sandspringsok.org
LOCATION:


521 N LINCOLN AVE
LEGAL DESCRIPTION:
SAND SPRINGS ORIGINAL TOWNSITE
LT 14 BLK 15
PROPERTY OWNER(S):
CARBONELL PROPERTIES INC
1416 N UMBRELLA AVE
BROKEN ARROW OK 74012
NOTICE DATE:

February 20, 2015
According to Tulsa County Land Records, you are the current registered owner(s) of the property described above, which is located within the City Limits of Sand Springs, Oklahoma. The condition(s) presently existing at this property is determined to be a public nuisance as defined by the Code of Ordinances of the City of Sand Springs, Oklahoma, to wit:
 
SECTION 8.48.010:
Accumulation of Weeds and Trash
This notice is to inform you that if the public nuisance condition(s) cited above is not corrected within ten (10) days from the date of this Notice, authorized officers of the City of Sand Springs, Oklahoma, or designated agents thereof, shall take action to abate the public nuisance existing on the property by any procedure necessary.

A bill for all costs and expenses associated with the abatement of this public nuisance shall be prepared by the City Clerk, certified by the City Manager or his designee, and forwarded to you as property owner. Should said bill not be paid in full in the time period allowed by the Code of Ordinances of the City of Sand Springs, Oklahoma, said costs and expenses shall be certified to the County Treasurer of Tulsa County, Oklahoma, and shall be placed upon the tax rolls, and thereby become a lien against the property.

You may appeal this public nuisance determination to the City Manager of the City of Sand Springs, Oklahoma, or his designee, by filing a written notice with the City Clerk, Room 200, Municipal Building, 100 E. Broadway, Sand Springs, Oklahoma 74063, within ten (10) days from the date of this Notice. The filing of said written notice shall operate to stay the enforcement of this Notice. As soon as thereafter possible, and upon not less than ten (10) days notice to you as property owner, the City Manager, or his designee, shall consider this matter in its entirety.

Any subsequent occurrence of the public nuisance condition(s) cited above on the owner’s property within six (6) months from and after the date of this Notice may be summarily abated by the City, that the costs of such abatement shall be assessed against the owner, and that a lien may be imposed on the property to secure such payment, all without further prior notice to the property owner.

