

PROPERTY MAINTENANCE GUIDE

Property maintenance includes keeping your property clean, safe and in good condition to prevent conditions that may impact the health of you, your neighbors and the community at large. The following is a summary from the Lynnwood Municipal Code. For a complete list of regulations refer to the Lynnwood Municipal Code.


LANDSCAPING AND YARDS (LMC 10.08.200)

Keeping vegetation under control is more than an aesthetic issue, vegetation left uncut and/or in an unkept condition can cause safety or fire hazards, harbor pests, and obstruct or create dangerous passages for adjacent sidewalks and streets.

What are the rules about yard maintenance?

- Vegetation cannot overhang onto or block the sidewalk or street. Vegetation must be trimmed to allow safe passage for pedestrians, bicyclists and drivers and to allow clear view of any traffic control signs such as stop signs, street signs and parking signs.
- Dead vegetation needs to be removed to prevent fire hazards.
- Grass must be kept eight (8) inches or shorter.
- Yards must be kept free of garbage, waste, refuse, litter, debris and the like.


SIDEWALKS (LMC 12.12.040)

Who is responsible for maintaining the sidewalk?

Sidewalks are maintained by the abutting property owner. Sidewalks must be kept free and clear of ice, snow, vegetation and any other obstruction. This allows for a safe walkway for pedestrians.


MOTOR VEHICLES, JUNK VEHICLES, RECREATIONAL VEHICLES AND BOATS (LMC 10.08.100 – 140)

What can I park outside on my property?

- Up to four motor vehicles may be parked on a property. A motor vehicle is a currently licensed and operable automobile, truck, mounted camper, motorcycle, or watercraft 14 feet in length and under. More than four vehicles may be parked when there are more than four licensed drivers living at that residence and whose driver's licenses are the same as the residence.
- A combination of up to three of the following may be parked on a property: recreational vehicles (RV), motor homes, unmounted camper or canopy shells, boats over 14 feet in length.
- Vehicles cannot block the sidewalk.


What is a Junk Vehicle?

Parking junk vehicles on private property is not allowed. Junk vehicles must meet at least three of the following requirements:

- Is three years old or older.
- Is extensively damaged, such damage including but not limited to any of the following: a broken window or windshield or missing tires, motor or transmission.
- Is apparently inoperable.
- Has an approximate fair market value equal to the approximate value of the scrap in it.

GUÍA DE MANTENIMIENTO DE LA PROPIEDAD

El mantenimiento de la propiedad incluye mantener su propiedad limpia, segura y en buenas condiciones para prevenir condiciones que puedan impactar en su salud, la de sus vecinos y de la comunidad en general. Lo siguiente es un resumen del Código Municipal de Lynnwood. Para una lista completa de regulaciones refiérase al Código Municipal de Lynnwood.


ENGRAMADO Y JARDINES (LMC 10.08.200)

Mantener la vegetación bajo control es una situación principalmente estética, la vegetación que no ha sido cortada y/o esta una condición desatendida puede ocasionar peligros de seguridad e incendios, albergar plagas y obstruir o crear pasajes peligrosos para aceras y calles adyacentes.

¿Adónde están las regulaciones acerca del mantenimiento de jardines?

- La vegetación no puede colgar hacia o bloquear la acera o calle. La vegetación deberá ser recortada para permitir el paso seguro de los peatones, bicicletas y conductores y permitir la visualización libre de cualquier rotulo de control de tráfico tales como altos, rótulos de señalización de calles y rótulos de parqueo.
- La vegetación seca o muerta necesita ser removida para prevenir peligro de incendios.
- La grama deberá mantenerse de hasta 8 pulgadas o más corta.
- Los jardines deberán estar libres de basura, desperdicios, desechos, basura tirada, escombros y cosas similares.


ACERAS (LMC 12.12.040)

¿Quién es responsable para mantener las aceras?

Las aceras son mantenidas por el propietario adyacente. Las aceras deberán ser mantenidas libres de hielo, nieve, vegetación y cualquier otra obstrucción. Esto permite el pasaje seguro para peatones.


VEHÍCULOS DE MOTOR, VEHÍCULOS CHATARRA, VEHÍCULOS RECREATIVOS Y LANCHAS DE MOTOR (LMC 10.08.100 – 140)

¿Qué puedo paquear fuera de mi propiedad?

- Hasta cuatro vehículos de motor pueden estacionarse en una propiedad. Un vehículo de motor es uno actualmente con licencia y operable, automóvil, troca, camper, motocicleta o bote de 14 pies de largo o menos. Más de cuatro vehículos pueden estar estacionados cuando hay más de cuatro conductores con licencia viviendo en la residencia o cuyas licencias tienen la dirección de la residencia.
- Una combinación de hasta tres de los siguientes pueden estar estacionados en una propiedad: Vehículo Recreativo (RV), casa rodante, camper que no está montado sobre un vehículo o toldos, botes de más de 14 pies de largo.
- Los vehículos no deberán bloquear la acera.


¿Qué es un Vehículo Chatarra?

- Estacionar vehículos chatarra en propiedad privada no es permitido. Vehículos chatarra deberán al menos cumplir con tres de los siguientes requisitos:
- Tener tres años de edad o más.
- Tener daños extensos, tales como e incluyendo pero no limitado a cualquiera de los siguientes: ventana o parabrisas quebrado o le faltan llantas, motor o transmisión.
- Aparentemente no está operable.
- Tiene un valor de Mercado igual al valor aproximado del desperdicio que contiene.