

LOCAL LAW PERM. NO. 2 OF 2012

LOCAL LAW INTRO. NO. 2 OF 2012

“A Local Law Amending Section 106-4 of the Broome County Charter and Code Regarding Conduct Upon Buildings and Grounds; Permits; Prohibitions”

BE IT ENACTED, by the County Legislature of the County of Broome as follows:

Section 1. Section 106-4(L) of the Broome County Charter and Code is hereby amended as a new Subsection 5 to read as follows:

§106-4 Conduct upon buildings and grounds; permits; prohibitions

M. Advertising, signs and commercial enterprises

(5) No County official elected on or after January 1, 2012 shall have their names displayed on signage at any County operated park or the exterior of facilities owned or leased by Broome County.

(6) This section shall not apply to historic or commemorative plaques, memorials or tablets identifying the historical or cultural significance of a building, structure, object, or property recognized as important to the history of Broome County.

(7) This section shall not prohibit the naming of any park or facility in honor of a county official.

Section 2. This Local Law shall take effect upon filing with the Secretary of State.