

Index

USE OF INDEX: This index is designed for user ease. To locate information found in the Code, formulate a specific question. The key words in that question then become guides for using the index. In the event you do not locate the desired information on your first attempt, the following checklist may help.

- (1) Cross-references (when needed) are always located at the beginning of entries. Have you overlooked any?
- (2) Frequently initial questions are too general. Reformulating a more specific question may help.
- (3) Information on officials can be found two ways. The entry for an official's title contains general duties as well as conditions of his or her office, such as compensation and tenure. Duties assigned to the official by ordinances on specific subjects will be found under those subjects.

A

Abandoned Refrigerators

Prohibited, 10-5-8, 11-3-4

Abandoned and Lost Property or Property Seized Pursuant to a search warrant or Seized without a Search Warrant

City disposal of, 3-5-2

Abandoned Vehicles

Conflict with other code provisions, 10-5-7

Disposal of abandoned vehicles, 10-5-4

Junked vehicles and appliances on private property, 113-5-8

Owner responsible for costs, 10-5-6

Removal and impoundment, 10-5-2, 10-5-3

Report of sale or disposal, 10-5-5

Violations, 10-5-1

Administrative Determinations, Review of

Administrative appeal, 4-1-9

Determinations not subject to review, 4-1-3

Determinations reviewable, 4-1-2

Final determination, 4-1- 11
Hearing on administrative appeal, 4-1-10
Judicial review, 4-1-12
Legislative review, 4-1-13
Municipal authority defined, 4-1-4
Persons aggrieved, 4-1-5
Reducing determination to writing, 4-1 -6
Request for review of determination, 4-1-7
Review of administrative determinations, 4-1-1
Review of determination, 4-1-8

Adult and Juvenile Community Living Arrangement Facilities

Definitions, 5-9-2
Legislative Intent, 5-9-1
Penalty, 5-9-5
Regulations, 5-9-3
Review, 5-9-4

Aeronautics and Astronautics

Definitions, Flight and Landing Limitations, Penalty, 10-8-1

Air Guns

Carrying or discharge in city, 11-2-1

Alarm Systems, Private

Regulation and installation notice for, 5-6-1 through 5-6-6

Alcoholic Beverages (see also *Operator's Licenses*)

Application for license, 7-2-6
Approval of application, 7-2-9
Beer garden licenses, 7-2-17
Classes of licenses, 7-2-4
Closing hours, 7-2-15
Conditions of license, 7-2-14
Definitions, 7-2-2
Fees, 7-2-5
Granting of license, 7-2-10
Investigation, 7-2-8
License required, 7-2-3
Numbering and expiration of license, 7-2-12
Pharmacists' permits, 7-3-1
Posting of licenses, 7-2-13
Qualifications of applicant, 7-2-7
Restrictions on licenses, 7-2-14, 7-2-15
Restrictions on special event licenses and Class "B" licenses
allowing special events, 7-2-16

Revocation and suspension of licenses, 7-2-18
State statutes adopted, 7-2-1
Transfer of license, 7-2-11

Alcoholic Beverages, Offenses Involving

Alcohol-relating loitering by underage persons, 11-4-3
Defense of sellers, 11-4-6
Definitions, 11-4-1
False identification cards, 11-4-7
Minors presence in places of sale, 11-4-4
Misrepresentation of age, 11-4-7
Outside consumption, 11-4-2
Possession of alcoholic beverages on school grounds, 11-4-8
Sale to minors or intoxicated persons, 11-4-3
Solicitation of drinks, 11-4-9
Underage persons, 11-4-3, 11-5-4, 11-5-5

Aldermanic Districts

Description of, 2-1-3

Alderspersons

Election and term, 2-2-2

All-Terrain and Off-Road Vehicles (see also Snowmobiles)

Penalties, 10-4-3
Speed limits, 10-4-2
State laws adopted, 10-4-1
Unauthorized operation on property, 10-4-4

Ambulance Service

Non-paramedic ambulance runs, 5-7-1

Amusement Arcades (see also Coin-Operated Machines)

Licensing and regulation of, 7-5-1 through 7-5-10

Animals

Animal feces, 7-1-10
Barking dogs or crying cats, 7-1-12
Bees, 7-1-23
Bites, duty in case of, 7-1-9
Cruelty to prohibited, 7-1-18
Dead animal removal, 7-1-23
Dog licenses required, 7-1-1
Dog-napping and catnapping, 7-1-20
Dogs and cats restricted on public grounds and cemeteries, 7-1-8
Food and drink for animals, 7-1-15

Injury to property by dog or cat, 7-1-11
Impoundment of dogs, 7-1-7
Issuance of dog licenses, 7-1-3
Late fees, 7-1-4
Neglected or abandoned animals, 7-1-17
Number of dogs, 7-1-22
Penalty for failure to obtain rabies vaccination, 7-1-5
Penalties, 7-1-26
Prohibited and protected animals, 7-1-13
Proper shelter for, 7-1-16
Sale of rabbits, chicks, and artificially colored animals, 7-1-14
Rabies quarantine, 7-1-5
Rabies vaccination required, 7-1-2
Restrictions on keeping of animals, 7-1-6, 7-1-24, 7-1-25
Trapping of restricted, 7-1-19
Vehicle accidents involving, 7-1-21

Antennas, Radio and Television

Regulation of, 13-1-130

Architectural Review Board

Appointment and duties, 2-4-9

Arrows

Shooting restricted, 11-2-4

Assessment Fees

Schedule of, 7-18

Assessments (see *Special Assessments*)

Assessor (see also *Officers*)

Selection and duties, 2-3-7

Auctions

Permit requirements and regulation of, 7-11-1 through 7-11-5

Automobiles (see *Traffic and Parking*)

Auxiliary Police

Organization for, 5-1-1

B

BB Guns

Carrying or discharge in city, 11-2-1

Bed and Breakfast Establishments

Regulation of, 13-1-72

Beer (see *Alcoholic Beverages*)

Bicycles

In-line skates, 10-1-59

Inspection and registration, 10-2-7

Lighting equipment, 10-2-3

Manner of operation, 10-2-2

Parking of, 10-2-4

Registration and licensing of, 10-2-7

Regulations, 10-2-6

Rules of the road, 10-2-5

Skateboards, 10-2-8

Board of Appeals

Composition and duties, 2-4-3

Procedures of, 13-1-190 through 13-1-193

Board of Health

Composition and powers, 2-4-2

Board of Public Works

Elimination of, 2-4-13

Board of Review

Composition, 2-4-1 (a)

Meetings and duties, 2-4-1(a) and (b)

Boards and Commissions, General Requirements

Meeting notice requirements, 2-1-5, 2-4-11

Residency requirement for service on, 2-4-12

Boating (see *Navigable Waters*)

Building Code (see also *Construction Site Erosion Control; Plumbing Code; Electrical Code, Heating, Ventilating and Air Conditioning Code*)

Application of state codes, 15-1-3, 15-1-4, 15-1-5

Approved plans, 15-1-8

Building inspector, 15-1-6

- Building permits, 15-1-7
- Certificate of occupancy, 15-1-13
- Change in ownership mandating code compliance, 15-8-1 through 15-8-7
- Failure to obtain permit, 15-1-20
- Fees, 15-1-21
- Identification of products, 15-1-7
- Inspections, 15-1-11
- Moving buildings, 15-1-9
- New materials and methods, 15-1-14
- Prefabricated dwellings or accessory buildings, 15-1-16
- Razing buildings, 15-1-10
- Stop-work order, 15-1-12
- Transfer of solid fill, 15-1-18
- Violations, 15-1-19

Bureau of Fire Prevention

- Additional ordinances, 5-3-3
- Annual report to Mayor, 5-3-16
- Automatic fire extinguishing equipment for food serving establishments, 5-3-5
- Automatic fire sprinkler systems, 5-3-7
- Duties of bureau, 5-3-2
- Explosives, 5-3-17
- Fire drills, 5-3-15
- Household fire warning systems, 5-3-8
- Inspection of hazards, 5-3-12
- Inspection prior to license issuance, 5-3-11
- Investigation of fires, 5-3-10
- Private fire hydrants, 5-3-4
- Regulation of metal welding or cutting, 5-3-6
- Removal of dangerous conditions, 5-3-14
- Report and record of fires, 5-3-9

Burning

- Open burning prohibited, 5-2-7, 8-3-10

C

Cable Television (See *index at start of Title 9, Chapter 3*)

- Complaint procedures, 9-3-25
- Compliance with federal laws, 9-3-41
- Construction and technical standards, 9-3-21
- Franchise fee, 9-3-27
- Franchise renewal, 9-3-7
- Franchise territory, 9-3-5
- Landlord/tenant issues, 9-3-42
- Penalties, 9-3-46
- Performance evaluation sessions, 9-3-35
- Police powers, 9-3-8
- Rate change procedures, 9-3-36
- Rules and regulations, 9-3-34
- Theft of services and tampering, 9-3-45
- Transfer of controlling interest in system, 9-3-28

Cats (see *Animals*)

Cell Phone Use While Driving, 10-1-9

Cemetery Property

- Disturbing, 11-3-10

Charitable Organizations

- Regulation of, 7-4-7

Chief of Police

- Employment and general duties, 2-3~4, 5-1-5

Christmas Trees

- Licensing the sale of, 7-7-1

Cigarettes

- Licensing the sale of, 7-3-1
- Restrictions on sale or gift, 7-3-2

Citations

- Form of, 1-2-3
- Information contained in, 1-2-2
- Issuance of, 1-2-5
- Method of enforcement, 1-2-1
- Non-exclusivity, 1-2-7
- Procedure, 1-2-6
- Schedule of deposits, 1-2-4

City Administrator

Duties of, 2-3-3

Rule-making authority, 2-3-8

City Attorney

Appointment, 2-3-7

City Forester

Appointment and duties, 6-4-3

City Officers

Designated; tenure; vacations, 2-3-2

Code of Ordinances (see *Ordinances, Code of*)**Coin Machines**

Tampering prohibited, 11-3-8

Coin-Operated Machines (see *also Arcades*)

Regulation and licensing of, 7-6-1

Common Council

Alderspersons, 2-2-2

Amendment of rules, 2-2-21

Call of the council, 2-2-19

Committees, 2-2-5

Conduct of deliberations, 2-2-17

Cooperation with other municipalities, 2-2-7

General powers of, 2-2-6

Internal powers of, 2-2-8

Introduction of business, 2-2-16

Mayor, 2-2-3

Meetings, 2-2-10

Open meetings, 2-2-12

Order of business, 2-2-15

President of the council, 2-2-4

Presiding officers, 2-2-14

Publication and effect of ordinances, 2-2-20

Quorum, 2-2-13

Reconsideration of questions, 2-2-18

Salaries, 2-2-9

Special meetings, 2-2-11

Suspension of rules, 2-2-22

Composting

Hours and fees, 6-7-1
Standards for, 8-1-19

Concealed Weapons

Carrying of prohibited, 11-2-2

Conditional Uses

Procedures and standards for, 13-1-60 through 13-1-72

Construction Site Erosion Control

Requirements for, 15-2-1 through 15-2-11

Controlled Substances (see *marijuana*)

Drug paraphernalia, 11-5-2

Cooperative Arrangements

Authority to enter into, 2-2-7

Cross-Connections

Prohibition, 8-1-13

Curfew

Minors, 11-5-1

D

Dance Halls

Licensing and regulation of, 7-15-3

Depositories

Designated, 2-5-7

Developments (see *Subdivisions*)

Diggers Hotline

Filing of Plats and Certified Survey Maps, 14-1-39

Direct sellers (see *Transient Merchants*)

Disbursements

Procedures, 3-1-8

Disorderly Conduct

Regulated, 11-2-10

Documents

Incorporation into code by reference, maintenance and availability of copies, 1-1-8

Dogs and Cats (see *Animals*)

Door-to-Door Salesmen (see *Direct Sellers*)

Driveways

Design and location, 6-3-2

Permit and specifications, 6-3-1

Drug Paraphernalia

Possession, manufacture and delivery, 11-5-2

E

Elections

- Aldermanic districts, 2-1-3
- Election times, 2-1-7
- Officials for, 2-1-6
- Primary elections, 2-1-8

Electrical Code (see also *Building Code; Electrical Code; Plumbing Code*)

- Regulations of, 15-1-70 through 15-1-80

Emergency Government

- Appropriation and authority, 5-5-4
- Director and deputy director, 5-5-2
- Mutual aid agreements, 5-5-3

Emergency Telephone (911) Number

- Misuse of number prohibited, 11-2-17

Environmental Remediation Fee Program

- Billing and payment, 6-6-5
- Definitions, 6-6-3
- Delinquent fees and penalties, 6-6-5
- Environmental remediation fee program trust fund, 6-6-7
- Establishment, 6-6-2
- Establishment of fees, 6-6-4
- Findings and determinations, 6-6-1
- Special assessment authority, 6-6-6

Esthetics and Conservation, Advisory Committee on

- Appointment and duties, 2-4-6

Ethics

- Advisory opinion, 2-5-8
- Conflict of interest, 2-5-6
- Dedicated service, 2-5-4
- Ethical standards in general, 2-5-1
- Legislative and judiciary committee jurisdiction over, 2-5-9
- Responsibilities of public office, 2-5-3
- Sanctions, 2-5-10
- Specific conflicts of interest, 2-5-7
- Statutory standards of conduct, 2-5-2

Examining Committee

- Appointment and duties, 2-4-5

Expenditures (see *Disbursements*)

F

Facsimile Signatures

Authorized, 3-1-10

Fair Housing

Definitions, 15-3-2

Enforcement, 15-3-5

Exemptions, 15-3-4

Statement on, 15-3-1

Unlawful practices, 15-3-3

Fences and Hedges

Regulation of, 13-1-142

Finance

Accounts receivable, 3-1-13

City budget

 budget, 3-1-3

 changes in budget, 3-1-4

 funds to be spent in accordance with budget, 3-1-5

Compensation for city employees, 3-1-16

Claims against city, 3-1-8

Duplicate treasurer's bond eliminated, 3-1-2

Facsimile signatures, 3-1-10

Fiscal year, 3-1-6

Insufficient check funds, 3-1-1

Investment of funds, 3-1-9

Public depositories, 3-1-7

Public works without bids, 3-1-4

Receipt for monies received, 3-1-11

Statement of real property status, 3-1-12

Tax incremental districts for environmental programs, 3-1-16

Tax payments, 3-1-15

Fire Chief

Selection, 2-3-5, 5-2-7

Fire Commission (see also *Police Commission*)

Joint commission established, 2-4-10

Fire Prevention and Fire Department (see also *Bureau of Fire Prevention; Fire Chief; Fire Prevention Code*)

Bonfires and outdoor fires, 8-3-10

Damaging fire hose prohibited, 5-2-3

Entering adjacent property, 5-2-4

False alarms, 5-2-8
Impeding fire equipment prohibited, 5-2-1
Interference with use of hydrants, 5-2-6
Open burning, 5-2-7, 8-3-10
Police power of fire department, 5-2-2
Vehicles to yield right-of-way, 5-2-5

Fire Prevention Code

Adoption of state codes, 5-4-1
Disclosure of hazardous materials, 5-4-2
Recovery of cost of hazardous material fire, 5-4-3

Firearms

Carrying or discharge in city, 11-2-1
License for sale of, 7-15-1
Safe transportation of, 11-2-3

Firewood

Outside storage of, 13-1-141

Fireworks

Restrictions and permits for displays, 7-8-1, 11-2-6

Flammable, Combustible, Toxic, Gaseous and Hazardous Substances, 5-4-3

Floodplain Management Advisory Committee

Appointment and duties of, 2-4-8

Floodplain Zoning (see also *Zoning, Shoreland-Wetland Zoning*)

Please refer to chapter index at start of Title 13, Chapter 2

Food Establishment Licensing and Regulations

Rules governing, 8-4-1 through 8-4-8

Fourth of July Committee (see *Glendale Days Committee*)

G

Garbage Storage Facilities

Location and screening of, 13-1-144

General Penalty

For Code of Ordinances, 1-1-7

Glendale Days Committee - A Fourth of July Festival

Established, 2-4-14

Grades

Alteration of, 6-1-2

Establishment of, 6-1-1

Regulation of underground utilities, 6-1-3

Grease Interceptors

Permits for, 15-1-57

Guns

Advisory information concerning individual sales associates, 7-15-1 (a)(9)

Carrying or discharge in city, 11-2-1

License for sale of, 7-15-1

Safe transportation of, 11-2-3

H

Handicapped Access

Grievances regarding access, 15-4-1

Hazardous Materials

Disclosure of, 6-2-3

Health and Sanitation (see also *Board of Health*)

Administration, 8.1.8

Appeal, 8.1.19

Authority, 8.1.3

Compliance, 8.1.6

Composting, 8.1.16

Connection To Municipal Water Supply, 8.1.12

Cross-Connection Control, 8.1.13

Definitions, 8.1.1

Designation Of Dwelling As A Human Health Hazard, 8.1.10

Enforcement, 8.1.17

General Provisions, 8.1.2

Human Health Hazard/Public Nuisance, 8.1.9

Jurisdiction, 8.1.5

Penalty, 8.1.18

Private Well Abandonment, 8.1.14

Purpose And Intent, 8.1.4

Regulation Of Public And Quasi-Public Buildings; Cleanliness Of Buildings;

Towels; Drinking Cups, 8.1.11

Rodent Control, 8.1.15

Severability And Repeal, 8.1.7

Health Officer

Definition, 8.1.1

Heating, Ventilating and Air Conditioning Code (see *Building Code*)

Historic Preservation (see *Zoning, Historic Preservation*)

Historic Preservation Commission

Composition and duties, 13-4-3

Hotel-Motel Room Tax

System established, 3-4-1

Hotels

Registration and security, 11-2-14

I

Ice

Sidewalks, removal from, owner's responsibility and liability, 6-2-7

Incorporation

City, 2-1-1

Inhalation

Of harmful substances, 11-2-18

In-Line Skates and Play Vehicles

Use regulations, 10-1-59

Intergovernmental Cooperation

Authorized, 2-2-7

Intoxicating Liquor (see *Alcoholic Beverages*)

Itinerant Merchants (see *Direct Sellers*)

J

Junk

Storage of, 10-5-8, 11-3-5

Junk Yards and Dealers in Motor Vehicles and Parts

Licensing and regulation of, 7-13-1 through 7-13-5

Juvenile Community Living Arrangement Facilities (see Adult and Juvenile Community Living Arrangement Facilities)

Juveniles

City jurisdiction over, 11-6-7

Curfew, 11-6-1

Enforcement and penalties, 11-6-8

Municipal court authority to impose alternative dispositions, 11-5-9

Possession of marijuana, 11-6-2

Possession of spray paint and wide-tipped markers, 11-5-6

Receiving stolen goods, 11-6-4

Tobacco product purchase or possession, 11-5-5

K

Kenehan Civic Center
Designation of, 2-1-4

L

Law Enforcement (see *Police Department*)

Lawns

Length of, 8-1-6, 8-1-7, 8-1-8

Lewd Language and Conduct (see *Obscenity*)

Library

Theft of material, 11-3-7

Library Board

Organization and duties, 2-4-16

License Fees

Schedule of, 7-17-1

Licensing Process

Appeals of license denial, 7-16-1

Payment of taxes, 7-16-1

Schedule of license fees, 7-17-1

Liquor (see *Alcoholic Beverages*)

Littering

Prohibited, 11-3-2

Loitering

Alcohol-related loitering by underage persons, 11-5-3

Prohibited, 11-2-8

M

Marijuana

Prohibited, 11-2-11

Marketing Committee

Established, 2-4-8

Mayor

Duties, 2-2-3(b)

Election, 2-2-3(a)

Minimum Housing Code (see also *Property Maintenance Code*)

Conditions of occupancy, 15-7-8

Definitions, 15-7-2

Dwellings which may be occupied, 15-7-11

Enforcement of code, 15-7-4

Failure to comply with order, 15-7-12

Inspections, 15-7-3

Minimum standards, 15-7-6, 15-7-14

Penalties, 15-7-13

Requirements for maintenance, 15-7-7

Rooming houses, 15-7-10

Standards for equipment, 15-7-5

Missiles

Throwing of, 11-2-4

Minors

Alcohol-related loitering by underage persons, 11-5-3

Circuit court jurisdiction over persons 12 through 17 years of age, 11-6-5

Municipal Court and Municipal Judge

Authority to impose alternative juvenile dispositions, 11-5-8

Selection of judge and court rules of procedure, 2-3-6

Music In The Glen Committee

Creation and Purpose, 2-4-5

N

Natural Landscaping

Regulation of, 8-1-9

Navigable Waters (*see also Park Regulations*)

Emergency hazard control area, 12-2-6

Intent of regulations, 12-2-1

Launching or landing watercraft on city lands, 12-2-5

Speed restricted areas, 12-2-3

State boating laws adopted, 12-2-2

Water-skiing and aquaplaning, 12-2-4

Neighborhood Electric Vehicles

Definitions, 10-7-1

Regulations, 10-7-2

Newsboxes

In public right-of-ways, 7-15-5

Noise

Loud and unnecessary prohibited, 11-2-9

Nonmetallic Mining

Blasting, 7-12-7

Definitions, 7-12-2

Exempt activities, 7-12-4

Existing nonmetallic mining operations, 7-12-3

Permits, 7-12-5, 7-12-6, 13-1-75

Statutes adopted, 7-12-1

Notices

General provisions regarding, 2-4-11

Manner of giving, 2-1-5

Noxious Weeds

Destruction of, 8-1-1

Nuisances

Abatement of public nuisances, 11-7-5

Cost of abatement, 11-7-6

Nuisances affecting health, 11-7-2

Nuisances affecting peace and safety, 11-7-4

Nuisances offending morale and decency, 11-7-3

Prohibited, 11-7-1

0

Oaths of Office

Required, 2-3-1

Obscene Telephone Calls

Prohibited, 11-2-5

Obscenity

Exposing minors to harmful materials, 114-1

Obstructing Streets and Sidewalks

Prohibited, 11-2-7

Offenses

State statutes adopted, 11-1-1

Official Newspaper

Designation of, 2-1-2

Officials

Eligibility for office, 2-3-9

General provisions, 2-3-1

Oath of office, 2-3-12

Property, public, standards for custody of, 2-3-11

Removal from office, 2-3-10

Open Wells

Prohibited, 11-3-3, 11-3-11

Operator's License (see *Alcoholic Beverages*)

Display, 7-2-25

Duration, 7-2-22

Fee, 7-2-23

Issuance, 7-2-24

License required, 7-2-20

Procedure for license, 7-2-21

Provisional licenses, 7-2-23

Revocation or suspension, 7-2-26

Orders

Failure to obey lawful, 11-2-13

Ordinances (see also *Citations*)

Code of

- citing, manner of, 1-1-1
- conflicting provisions, interpretation of, 1-1-3
- construction, rules of, 1-1-2
- definitions of terms, 1-1-2
- documents incorporated by reference, maintenance by clerk
and availability for inspection, 1-1-8
- effective date, 1-1-5(a)
- name, official, 1-1-1
- penalties for violations, 1-1-7
- separability of provisions, 1-1-4
- Effective date, 1-1-5(b)
- General penalty for Municipal Code, 1-1-7
- Repeal of, effect of, 1-1-2(9)

Oriental Weapons

- Prohibited, 11-2-2

Outdoor Fixtures

- Definition, 13-1-200
- Regulation of, 13-1-145

P

Parades, Processions, Runs, Walks, Bicycle Races and Marathons

Permit requirements, 7-14-2

Purpose and definitions, 7-14-1

Park Regulations (*see also Navigable Waters*)

Milwaukee County Park Commission rules adopted, 12-1-1

Parking (*see Traffic and Parking*)

Parking Lots

Design of, 13-1-92

Pawnbrokers, Secondhand Article Dealers and Secondhand Jewelry Dealers

Licensing and regulation of, 7-10-1 through 7-10-17

Peddlers (*see Direct Sellers*)

Penalties

Code violations, general, 1-1-7

For offenses, 11-2-20

Pepper Spray

Prohibited on school grounds, 11-2-19

Personal Property Taxes

For transient merchants; late filing penalty, 7-4-11

Personnel Regulations (*see Benefits for Professional, Management and Supervisory Employees*)

Pistols

Carrying or discharge in city, 11-2-1, 11-2-2

License for sale of, 7-15-1

Safe transportation of, 11-2-3

Plan Commission

Composition and responsibilities, 2-4-4

Planned Unit Developments

Requirements for, 13-1-50 through 13-1-59

Play Vehicles and In-Line Skating

Use regulations, 10-1-59

Plumbing Code (see also Building Code; Electrical Code; Heating, Ventilating and Air Conditioning Code)

Regulations, 15-1-30 through 15-1-55

Police Commission (see also Joint Fire Commission)

Appointment and duties, 2-4-10

Police Department

Auxiliary and reserve officers, 5-1-1

General power of police officers, 5-1-3

Maintenance of personnel records, 5-1-6

Organization of, 5-1-1

Records and reports, 5-1-2

Responsibilities of chief of police, 2-3-5, 5-1-4, 5-1-7

Rules and policies of, 5-1-5

Pollution Abatement (see also Fire Prevention Code)

Clean-up of wastes, 8-2-1

Storage of polluting substances, 8-2-2

Portable Lavatories

Location and screening of, 13-1-144

Professional, Management, Supervisory and Non-Represented Employees

2-6

Property

Damaging, prohibition, 11-3-1, 11-3-9, 11-3-10

Property Maintenance Code (see also Minimum Housing Code)

Appeals, 15-5-19

Applicability, 15-5-3

Building requirements, 15-5-10

Changes of ownership, 15-5-15

Definitions, 15-5-5

Entrance onto property, 15-5-16

Enforcement, 15-5-18

Handrails and guards, 15-5-9

Legislative findings, 15-5-1

Lead paint, 15-5-8

Maximum density, 15-5-12

Notice of violation, 15-5-17

Property maintenance inspector, 15-5-13, 15-5-14

Public areas of buildings, 15-5-7

Responsibilities of owners, 15-5-6

Vacant, abandoned or undeveloped land requirements, 15-5-11

Prostitution (see *Obscenity*)

Public Building Security Measures, 5-10

Public Depositories

Designated, 3-1-7

Public Parking Structures

Regulations, 10-6-1, 11-7-1

Public Property

Damage to prohibited, 11-3-10, 11-3-11, 11-3-12

Public Records (see *Records, Public*)

Public Safety Radio Coverage

15-9-1 through 15-9-9

Q, R

Radio Towers

Regulation of 13-1-130

Records, Public

Access procedures, 3-3-5
Definitions, 3-3-1
Destruction of records, 3-3-9
Duty to maintain records, 3-3-2
Fee schedule for records, 3-3-6
Indemnification of legal custodians, 3-3-7
Legal custodian(s), 3-3-3
Limitations or right to access, 3-3-8
Preservation through microfilm, 3-3-10
Public access to records, 3-3-4

Recycling

Requirements for 8-5-1 through 8-5-18

Refuse Disposal and Collection

Approved waste and refuse containers, 8-3-5
Burning of refuse, 8-3-10
Collection of refuse, 8-3-6, 8-3-7
Declaration of policy, 8-3-2
Definitions, 8-3-3
Garbage accumulation as nuisance, 8-3-8
Refuse from outside city, 8-3-9
Refuse storage areas, 8-3-4

Retail Businesses

Closing hours of, 7-15-4

Review Board (see *Board of Review*)

Rodent Control

Regulation of, 8-1-17

Rule-Making Authority

By city officials, 2-3-8

Rummage Sales, 7-19-1

S

Satellite Dishes

Regulation of, 13-1-130

School Property

Pepper spray prohibited on, 11-2-19

Unauthorized presence prohibited, 11-2-12

Sex Offenders Residency Restrictions

Child Safety Zone Exceptions, 5-8-7

Child Safety Zones, 5-8-6

Definitions, 5-8-2

Original Domicile Restriction, 5-8-5

Purpose, 5-8-1

Residency Restriction Exceptions, 5-8-4

Residency Restrictions, 5-8-3

Violations, 5-8-8

Sewer Utility Regulations and Rates

See index at start of Title 9, Chapter 2

Sexually Oriented Uses and Businesses

Zoning regulations, 13-1 - 150 through 13-1-157

Shooting Missiles

Prohibited, 11-2-3

Shoreland-Wetland Zoning

See index at start of Title 13, Chapter 3

Sidewalks (see *Streets and Sidewalks*)

Signs, Billboards and Other Advertising Medium

Definitions, 15-6-4

Legal non-conforming signs, 15-6-5

Legislative findings, 15-6-1

Permitted signs by definition, 15-6-10

Permitted signs by use, 15-6-9

Purpose of chapter, 15-6-2

Removal of signs, 15-6-7

Requirements and procedures, 15-6-8

Requirement of conformity, 15-6-3

Revocation of permits, 15-6-6

Sign permit appeals, 15-6-12

Temporary signs, 15-6-11

Smoke Detectors

Requirement for, 5-3-8

Smoking

Regulation of, 11-2-16

Snow

Sidewalks, removal from, 6-2-7

Snowmobiles (see also *All-Terrain Vehicles*)

Accidents, 10-3-8

Applicability of traffic regulations, 10-3-2

Enforcement, 10-3-10

Operation on private premises prohibited, 10-3-6

Operation on sidewalks, 10-3-5

Penalty, 10-3-9

Restriction on operators, 10-3-7

State snowmobile laws adopted, 10-3-1

Trails designated, 10-3-9

Unattended vehicles, 10-3-4

Solicitors (see *Direct Sellers*)**Soliciting**

For purposes of panhandling or prostitution, 11-2-8(g)

Special Assessments

Appealed assessments payable when due, 3-2-10

Board actions after hearing, 3-2-6

Board's power to amend special assessment, 3-2-8

Combined assessments, 3-2-7

Cost policies, 3-2-14

Costs that may be paid, 3-2-3

Exemptions, 3-2-4

Miscellaneous provisions, 3-2-13

Notice of project, 3-2-5

Resolution and report required, 3-2-2

Special assessment a lien, 3-2-11

Special charges permissible, 3-2-12

Spray Paint

Possession by minors, 1 i-5-6

Storage Facilities

Flammable, Combustible, Toxic, Gaseous and Hazardous Substances, 5-4-3

Storm-Water Management Adjustment Board

Composition and duties, 2-4-15

Storm-Water Management System

Adjustment of fees, 6-5-8
Billing and payment; delinquent fees, 6-5-6
Capitol contributions, 6-5-9
Definitions, 6-5-3
Establishment of authority, 6-5-2
Establishment of user fee rates, 6-5-5
Findings and determinations, 6-5-1
Operating budget, 6-5-4
Special assessment authority, 6-5-7
Storm-water management system trust fund, 6-5-10

Street Privileges

Permit for, 7-9-2

Street Special Event Vending Permit

Requirements for, 6-2 11

Streets and Sidewalks

Curb and gutter, 6-2-2
Downspouts not to drain on sidewalks, 6-2-10, 8-1-9
Grades, 6-1-1, 6- 1-2
Depositing snow and ice on streets, 6-2-7
Obstructions and encroachments, 6-2-5
Obstructions placed in Milwaukee River, 6-2-17
Public ditch obstruction, 6-2-16
Raking leaves into street, 6-2-13
Regulations governing excavations and openings, 6-2-3, 6-2-4
Removal of rubbish and dirty, 6-2-1
Requests for improvements, 6-2-12
Sale of merchandise on; vending permit, 6-2-11
Sidewalk construction and repair, 6-2-2
Snow and ice removal, 6-2-7
Street construction, 6-2-2
Street numbers, 6-2-15
Street privilege permit, 6-2-6
Terrace areas, 6-2-8
Unlawful dumping on streets, 6-2-14
Vaults, 6-2-9

Street Use Permits

For special events, 7-9-1

Subdivision Regulations

See index at start of Title 14, Chapter 1

Surplus City Property

Disposal of, 3-5-1

Swimming Pools

Requirements for, 13-1-143

T

Tax Assessor (see Assessor)

Tax Incremental Financing (TIF) Districts

Environmental remediation programs, 3-1-16

Taxicabs

Refusal to pay fare, 11-3-12

Telephones

Harassing telephone calls, 11-2-5

Terrace Areas

Responsibilities, 4-2-9

Tobacco Products

Purchase or possession by minors, 11-5-5

Traffic and Parking

Accident reports, 10-1-7

Angle parking, 10-1-32

Blue warning lights on police vehicles, 10-1-6

Disturbing peace with vehicle, 10-1-50

Driving over curbing, 10-1-55

Enforcement, 10-1-62

Entry into a locked vehicle, 10-1-56

Heavy traffic routes, 10-1-11

In-line skates and play vehicles, 10-1-59

Inoperable, wrecked or discarded vehicles, 10-1-38

Items on Vehicles for Sale, 10-1-41

Leaving keys in motor vehicles prohibited, 10-1-24

Left turns prohibited, 10-1-16

Miscellaneous lane and turn controls, 10-1-57

Motor vehicles on certain city-owned lands, 10-1-8

Motor vehicles on pedestrian ways, 10-1-53

Night parking, 10-1-39

Official traffic control devices, 10-1-3

One-way streets, 10-1-18

Operations of vehicles in parking lots and ramps, 10-1-36

Operators to obey traffic control devices, 10-1-10

Overnight Parking Restricted, 10-1-39

Parking prohibited, 10-1-22, 10-1-26, 10-1-27, 10-1-28, 10-1-29, 10-1-30

Parking regulations for vehicles of disabled persons, 10-1-23

Parking restrictions, 10-1-20

Parking restrictions for purposes of snow removal, 10-1-21

- Passing on the right prohibited, 10-1-19
- Pedestrian and bicycles prohibited on freeways, 10-1-58
- Pedestrian regulations, 10-1-52
- Penalties, 10-1-60
- Play vehicles and in-line skates, 10-1-59
- Railroad regulations, 10-1-51
- Registration record of vehicle as evidence, 10-1-4
- Removal of illegally parked vehicles, 10-1-37
- Residential Recreational Vehicles, 10-1-40
- Sale of Vehicles on Residential Private Property, 10-1-42
- School bus warning lights, 10-1-5
- School crossing guards, 10-1-54
- School district grounds traffic and parking regulations, 10-1-34
- Snow emergencies, 10-1-31
- Speed limits, 10-1-12
- State administrative code provisions adopted, 10-1-2
- State traffic laws adopted, 10-1-1
- Stop sign location, 10-1-14
- Through streets, 10-1-13
- Truck parking, 10-1-33
- U-turns, 10-1-17
- Unattended motorized machinery, 10-1-25
- Unlawful removal of citations, 10-1-35
- Yield intersections, 10-1-15

Transient and Temporary Public Entertainments

- License for, 7-15-2

Transient Merchants

- Agent for service of process, 7-4-4(c[2])
- Cancellation of sale, buyer's rights, 7-4-7(b[2])
- Definitions of terms, 7-4-2
- Disclosure requirements, 7-4-7(b[1])
- Exemptions from provisions, 7-4-3
- Orders for late delivery, information furnished buyer, 7-4-7(b[3])
- Penalties for violations, 7-4-10
- Personal property taxes; penalty for late filing, 7-4-11
- Prohibited practices, 7-4-7(a)
- Records of violations, 7-4-8
- Registration
 - additional documents submitted, 7-4-4(b)
 - completion of, 7-4-4(c[3])
 - denials
 - appeals, 7-4-6
 - grounds, 7-4-5(b)
 - duration, 7-4-4(c[3])

- fee, 7-4-4(c[1])
- form, contents, 7-4-4(a)
- investigation of applicant, 7-4-5(a)
- requirement, 7-4-1
- revocation
 - notice, 7-4-9(b)
 - procedures, 7-4-9(a)

Violations

- records, 7-4-8

Trees

- Abatement of dutch elm disease, 6-4-5
- Adoption of state statutes, 6-4-14
- Appeal from orders, 6-4-13
- Assessment of costs, 6-4-6
- Authority of city forester, 6-4-3
- Cost of maintaining in terrace areas, 6-4-1
- Definitions, 6-4-2
- Injury to trees, 6-4-12
- Interference with city forester, 6-4-4
- Obstruction of view at intersection, 6-4-10
- Permits required, 6-4-7
- Planting of trees and shrubs, 6-4-8
- Removal of trees and shrubs, 6-4-11
- Trimming, 6-4-9

Truancy

- Contributing to, 11-2-15

Trucks (*see Traffic and Parking*)

U, V

Urinating or Defecating in Public

Disorderly conduct, 11-2-1 l(c)

Utilities, Underground

Regulation of, 6-1-3

W

Waste

Storage or discharge of regulated, 8-2-1, 8-2-2

Water Utility Regulations and Rates

Authority to enter buildings or inspect/remove fittings, 9-1-3

Rates and regulations adopted by reference, 9-1-1

Tampering with or theft of utility facilities or water, 9-1-2

Weapons

Carrying concealed weapons prohibited, 11-2-2

Transporting of, 11-2-3

Weed Commissioner

Control of weeds, 8-1-6, 8-1-7

Weeds and Grasses

Regulation of length, 8-1-6, 8-1-7, 8-1-8

Wells, Cisterns, Basements and Excavations

Restrictions on, 11-3-11

Wells, Private

Abandonment of, 8-1-15

Wind Energy Systems

Regulation of, 13-1-131 through 13-1-134

Wine (*see Alcoholic Beverages*)

Wingate Park

Rules and Regulations, 12-1-2

Wireless Communication Systems

Cell site removal, 9-4-10

Commercial property, 9-4-8

Definitions, 9-4-1

License requirements, 9-4-2, 9-4-3, 9-4-4

Reports, 9-4-9

Restrictions on assignments, 9-4-7

Use of streets and pole attachments, 9-4-5

X, Y, Z

Zoning (see also *Floodplain Zoning, Shoreland-Wetland Zoning*)

See index at start of Title 13, Chapter 1

Zoning Board of Appeals (see also *Zoning, Floodplain Zoning, Shoreland-Wetland Zoning*)

Composition and powers, 2-4-4, 13-1-190 through 13-1-195

Zoning, Historic Preservation

Definitions, 13-4-2

Historic preservation commission, 13-4-3

Historic structure and site designation, 13-4-4

Interim regulations, 13-4-6

Purpose and intent, 13-4-1

Regulation of construction, alteration or demolition, 13-4-5

Zoning, Temporary Overlay District

For prescribed area adjacent to N. Port Washington Road, 13-1-9