

CHAPTER 10 – TRAFFIC AND SNOWMOBILE REGULATIONS

CITY OF FENNIMORE

Repealed and Recreated 2/3/1995, Ord #141(amended 12/12/16-Ord #2016-8)

<u>10.01</u>	<u>PROVISIONS OF STATE LAW ADOPTED BY REFERENCE</u>
<u>10.02</u>	<u>SPEED LIMITS</u>
<u>10.03</u>	<u>THROUGH HIGHWAYS, STOP SIGNS, AND YIELD SIGNS</u>
<u>10.035</u>	<u>PEDESTRIAN SAFETY</u>
<u>10.04</u>	<u>PARKING, STOPPING, AND STANDING REGULATED</u>
<u>10.05</u>	<u>OVERSIZED LOADS</u>
<u>10.06</u>	<u>WEIGHT LIMITS</u>
<u>10.07</u>	<u>DISTURBING THE PEACE WITH A MOTOR VEHICLE</u>
<u>10.08</u>	<u>MOTOR VEHICLE TRESPASS</u>
<u>10.09</u>	<u>OFFICIAL TRAFFIC SIGNS AND SIGNALS</u>
<u>10.10</u>	<u>PENALTY</u>
<u>10.11</u>	<u>ENFORCEMENT</u>
<u>10.12</u>	<u>References to Statutes</u>
<u>10.13</u>	<u>Snowmobiles</u>
<u>10.14</u>	<u>Police Authority</u>
<u>10.15</u>	<u>Neighborhood Electric Vehicles Permitted</u>
<u>10.16</u>	<u>ALL TERRAIN VEHICLES AND UTILITY TERRAIN VEHICLES</u>

10.01 PROVISIONS OF STATE LAW ADOPTED BY REFERENCE

- (1) State Traffic Forfeiture Laws Adopted. Except as otherwise specifically provided in this Chapter, all provisions of Chapters 340 to 348 of the Wisconsin Statutes, as the same may be from time to time amended, describing and defining regulations with respect to vehicles and traffic for which the penalty is a forfeiture only, including penalties to be imposed and procedures for prosecution, are hereby adopted and by reference made a part of this ordinance as if fully set forth herein. Any act required to be performed or prohibited by any statute incorporated herein by reference is required or prohibited by this chapter.
- (2) Other Laws Adopted. There are also hereby adopted by reference the following sections of the Wisconsin Statutes but the prosecution of such offenses under this ordinance shall be as provided in Chapter 340 to 348 of the Wisconsin Statutes and the penalty for violation thereof shall be limited to a forfeiture as provided in s. 10.10 of this chapter.

346.63(1), (2m), (5) and (7) Operating under the influence of intoxicant or other drug

- (3) Standards for Vehicle Equipment. Chapter Trans 305 of the Wisconsin Administrative Code, as the same may be from time to time amended, describing and defining standards for vehicle equipment, is hereby adopted and by reference made a part of this ordinance as if fully set forth herein. *(Created 3/22/04-Ord #225)*

10.02 SPEED LIMITS

(Amended 12/12/16-Ord #2016-8)

The Common Council of the City of Fennimore hereby determines that the statutory speed limits on the following streets are greater or less than is reasonable or safe under the conditions there existing, and therefore modifies such speed limits under the authority granted by s. 349.11, Wis. Stats., as follows:

- (1) The speed limit on Fourth Street between Wilson Street and Lincoln Avenue shall be 30 MPH.
- (2) The speed limit on Lincoln Avenue between Fourth Street and Second Street shall be 25 MPH.
- (2a) The speed limit on Lincoln Avenue between Second Street and the north corporate limits of the City shall be 40 MPH.
- (3) The speed limit on Lincoln Avenue from Fourteenth Street to the south corporate limits of the City shall be 35 MPH.
- (4) The speed limit on Twelfth Street between Marsden Park Road and Lincoln Avenue shall be 30 MPH.
- (5) The speed limit on Seventh Street between Cleveland Street and Arthur Street shall be 15 MPH, during school hours when children are present.
- (6) The speed limit on Cleveland Street between Sixth Street and Eighth Street shall be 15 MPH, during school hours when children are present.
- (7) The speed limit on Madison Street between Eighth Street and Ninth Street shall be 15 MPH, during school hours when children are present.
- (8) The speed limit on Roosevelt Street between Eighth Street and Tenth Street shall be 15 MPH, during school hours when children are present.

- (9) The speed limit on Eighth Street between Madison Street and Roosevelt Street shall be 15 MPH, during school hours when children are present.
- (10) The speed limit on Adams Street between Eighth Street and Ninth Street shall be 15 MPH.
- (11) The speed limit on Ninth Street between Adams Street and Coolidge Street shall be 15 MPH.
- (12) The speed limit on Lincoln Avenue at its intersection with 9th Street shall be 15 MPH when children are present during school hours and when yellow lights which have been installed at said intersection are flashing prior to and following school hours each day.
- (13) The speed limit on U.S. Hwy 18 (Twelfth Street) from Marsden Park Road to Bronson Boulevard shall be 35 MPH.
- (14) The speed limit on U.S. Hwy 18 (Twelfth Street) from Bronson Boulevard to CTH "F" shall be 45 MPH.

10.03 THROUGH HIGHWAYS, STOP SIGNS AND YIELD SIGNS
(Amended 12/12/16-Ord #2016-8)

(1) Through Highways. In the interest of public safety and pursuant to s. 349.07, Wis. Stats., the following streets or portions thereof are declared to be through highways, and traffic signs or signals giving notice thereof shall be erected by the Director of Public Works in accordance with s. 10.09 of this chapter.

- (a) Fourth Street from the east curb line of Garfield Street to the east curb line of Lincoln Avenue.
- (b) Fourth Street from the west curb line of Lincoln Avenue to the west corporate limits of said City.
- (c) Seventh Street from the west curb line of Cleveland Street to the east curb line of Lincoln Avenue.
- (d) Seventh Street from the east curb line of Madison Street to the east curb line of Washington Street.

- (e) Tenth Street from the east curb line of Adams Street to the east curb line of Lincoln Avenue.
- (f) Tenth Street from the west curb line of Madison Street to the west curb line of Washington Street.
- (g) Eleventh Street from the west curb line of Adams Street to the east curb line of Garfield Street.
- (h) Twelfth Street from the east corporate limits of the City to the east curb line of Lincoln Avenue.
- (i) Twelfth Street from the west curb line of Lincoln Avenue to the east curb line of Roger Hollow Road.
- (j) Sixteenth Street from the east curb line of Garfield Street to the east curb line of Lincoln Avenue.
- (k) Washington Street from the south curb line of 4th Street to the north curb line of Tenth Street.
- (l) Madison Street from the south curb line of Fourth Street to the north curb line of Seventh Street.
- (m) Madison Street from the south curb line of Seventh Street to the north curb line of Twelfth Street.
- (n) Lincoln Avenue from the north corporate limits of the City to the south corporate limits of the City.
- (o) Eighteenth Street from Lincoln Avenue to Foxmoor Drive.
- (p) Industrial Drive from Bronson Boulevard to County Hwy Q.
- (q) Bronson Boulevard from Highway 18 to County Q.
- (r) Bronson Boulevard from Highway 18 to the south city limits.
- (s) LaFollette Street from Bronson Boulevard to Switzer Road

(2) Stop Signs. Stop signs shall be erected on the following streets at the locations as indicated.

<u>ON STREET</u>	<u>AT STREET</u>	<u>TRAFFIC DIRECTION CONTROLLED</u>
Madison Street	2 nd Street	North Bound 8/24/98-Ord #170
Madison Street	2 nd Street	South Bound 8/24/98-Ord#170
Monroe Street	2 nd Street	North Bound 10/28/13-Ord #290
Garfield Street	4 th Street	North Bound 2/3/95-Ord #141
Grant Street	4 th Street	North Bound 2/3/95-Ord #141
Jefferson Street	4 th Street	North Bound 2/3/95-Ord #141
Jackson Street	4 th Street	North Bound 2/3/95-Ord #141
Madison Street	4 th Street	North Bound 2/3/95-Ord #141
Madison Street	4 th Street	South Bound 2/3/95-Ord #141
Monroe Street	4 th Street	North Bound 2/3/95-Ord #141
Monroe Street	4 th Street	South Bound 2/3/95-Ord #41
Roger Hollow Road	4 th Street	North Bound 2/3/95-Ord #141
Roosevelt Street	4 th Street	North Bound 2/3/95-Ord #141
Roosevelt Street	4 th Street	South Bound 2/3/95 Ord #141
Washington Street	4 th Street	North Bound 2/3/95-Ord #141
Wilson Street	4 th Street	North Bound 2/3/95-Ord #141
Grant Street	5 th Street	South Bound 2/3/95-Ord #141
Coolidge Street	6 th Street	North Bound 10/28/13-Ord #290
Garfield Street	6 th Street	North Bound 10/28/13-Ord #290
Monroe Street	6 th Street	North Bound 10/28/13-Ord #290
Monroe Street	6 th Street	South Bound 10/28/13-Ord #290
Arthur Street	7 th Street	North Bound 2/3/95-Ord #141
Coolidge Street	7 th Street	North Bound 2/3/95-Ord #141
Garfield Street	7 th Street	North Bound 2/3/95-Ord #141
Jackson Street	7 th Street	North Bound 2/3/95-Ord #141
Jackson Street	7 th Street	South Bound 2/3/95-Ord 3141
Jefferson Street	7 th Street	North Bound 2/3/95-Ord #141
Jefferson Street	7 th Street	South Bound 2/3/95-Ord #141
Madison Street	7 th Street	North Bound 2/3/95-Ord #141
Madison Street	7 th Street	South Bound 2/3/95-Ord #141
Monroe Street	7 th Street	South Bound 2/3/95-Ord #141
Roosevelt Street	7 th Street	North Bound 2/3/95-Ord #141
Roosevelt Street	7 th Street	South Bound 2/3/95-Ord #141
Wisconsin Street	7 th Street	North Bound 2/3/95-Ord #141
Wisconsin Street	7 th Street	South Bound 2/3/95-Ord #141

Adams Street	8 th Street	North Bound 2/3/95-Ord #141
Adams Street	8 th Street	South Bound 2/3/95-Ord #141
Arthur Street	8 th Street	South Bound 2/3/95-Ord #141
Cleveland Street	8 th Street	North Bound 10/28/13-Ord #290
Cleveland Street	8 th Street	South Bound 10/28/13-Ord #290
Coolidge Street	8 th Street	North Bound 2/3/95-Ord #141
Coolidge Street	8 th Street	South Bound 2/3/95-Ord #141
Jefferson Street	8 th Street	North Bound 9/12/05-Ord #238
Jefferson Street	8 th Street	South Bound 9/12/05-Ord#238
Roosevelt Street	8 th Street	North Bound 10/28/13-Ord #290
Roosevelt Street	8 th Street	South Bound 10/28/13-Ord #290
Wisconsin Street	8 th Street	North Bound 10/28/13-Ord #290
Wisconsin Street	8 th Street	South Bound 10/28/13-Ord #290
Grant Street	9 th Street	North Bound 2/3/95-Ord #141
Jackson Street	9 th Street	North Bound 10/28/13-Ord #290
Jackson Street	9 th Street	South Bound 10/28/13-Ord #290
Jefferson Street	9 th Street	North Bound 2/3/95-Ord #141
Jefferson Street	9 th Street	South Bound 2/3/95-Ord #141
Cleveland Street	10 th Street	North Bound 2/3/95-Ord #141
Coolidge Street	10 th Street	North Bound 2/3/95-Ord #141
Coolidge Street	10 th Street	South Bound 2/3/95-Ord #141
Garfield Street	10 th Street	North Bound 11/27/06-Ord# 245
Garfield Street	10 th Street	South Bound 11/27/06-Ord #245
Grant Street	10 th Street	North Bound 2/3/95-Ord #141
Grant Street	10 th Street	South Bound 2/3/95-Ord #141
Jackson Street	10 th Street	North Bound 2/3/95-Ord #141
Jackson Street	10 th Street	South Bound 2/3/95-Ord #141
Jefferson Street	10 th Street	North Bound 2/3/95-Ord #141
Jefferson Street	10 th Street	South Bound 2/3/95-Ord #141
Monroe Street	10 th Street	North Bound 2/3/95-Ord #141
Roosevelt Street	10 th Street	South Bound 2/3/95- Ord #141
Washington Street	10 th Street	North Bound 2/3/95-Ord #141
Washington Street	10 th Street	South Bound 2/3/95-Ord #141
Wisconsin Street	10 th Street	North Bound 2/3/95-Ord #141
Wisconsin Street	10 th Street	South Bound 2/3/95-Ord #141
Cleveland Street	11 th Street	North Bound 2/3/95-Ored #141
Cleveland Street	11 th Street	South Bound 2/3/95-Ord #141
Coolidge Street	11 th Street	North Bound 2/3/95-Ord #141
Coolidge Street	11 th Street	South Bound 2/3/95-Ord #141
Grant Street	11 th Street	North Bound 2/3/95-Ord #141

Grant Street	11 th Street	South Bound 2/3/95-Ord #141
Monroe Street	11 th Street	North Bound 10/28/13-Ord #290
Monroe Street	11 th Street	South Bound 10/28/13-Ord #290
Adams Street	12 th Street	South Bound 2/3/95-Ord #141
Cleveland Street	12 th Street	North Bound 2/3/95-Ord #141
Cleveland Street	12 th Street	South Bound 2/3/95-Ord #141
Coolidge Street	12 th Street	North Bound 2/3/95-Ord #141
Coolidge Street	12 th Street	South Bound 2/3/95-Ord #141
Garfield Street	12 th Street	North Bound 2/3/95-Ord #141
Garfield Street	12 th Street	South Bound 2/3/95-Ord #141
Grant Street	12 th Street	North Bound 2/3/95-Ord #141
Grant Street	12 th Street	South Bound 2/3/95-Ord #141
Jackson Street	12 th Street	North Bound 2/3/95-Ord #141
Jackson Street	12 th Street	South Bound 2/3/95-Ord #141
Jefferson Street	12 th Street	North Bound 2/3/95-Ord #141
Jefferson Street	12 th Street	South Bound 2/3/95-Ord #141
Madison Street	12 th Street	North Bound 2/3/95-Ord #141
Madison Street	12 th Street	South Bound 2/3/95-Ord #141
Marsden Park Road	12 th Street	South Bound 2/3/95-Ord #141
Monroe Street	12 th Street	North Bound 2/3/95-Ord #141
Monroe Street	12 th Street	South Bound 2/3/95-Ord #141
Roosevelt Street	12 th Street	North Bound 2/3/95-Ord #141
Washington Street	12 th Street	South Bound 2/3/95-Ord #141
Wilson Street	12 th Street	North Bound 2/3/95-Ord #141
Wilson Street	12 th Street	South Bound 2/3/95-Ord #141
Coolidge Street	13 th Street	North Bound 12/12/16-Ord
#2016-8 Coolidge Street	13 th Street	South Bound 12/12/16-
Ord #2016-8		
Cleveland Street	13 th Street	North Bound 10/28/13-Ord #290
Foxmoor Drive	13 th Street	North Bound 2/3/95-Ord #141
Roosevelt Street	13 th Street	North Bound 2/3/95-Ord 141
Roosevelt Street	13 th Street	South Bound 2/3/95-Ord #141
Wisconsin Street	13 th Street	North Bound 4/28/14-Ord #293
Foxmoor Drive	16 th Street	North Bound 8/24/98-Ord #170
Foxmoor Drive	16 th Street	South Bound 8/24/98-Ord #170
Garfield Street	16 th Street	South Bound 2/3/95-Ord #141
Grant Street	16 th Street	South Bound 2/3/95-Ord #141
Jackson Street	16 th Street	South Bound 2/3/95-Ord #141
Jefferson Street	16 th Street	South Bound 2/3/95-Ord #141
Madison Street	16 th Street	North Bound 2/3/95-Ord #141

Madison Street	16 th Street	South Bound 2/3/95-Ord #141
Monroe Street	16 th Street	North Bound 8/24/98-Ord #170
Monroe Street	16 th Street	South Bound 8/24/98-Ord#170
Madison Street	18 th Street	North Bound 10/28/13-Ord #290
Kennedy Street	19 th Street	South Bound 4/28/14-Ord #293
Wilson Street	19 th Street	South Bound 4/28/15-Ord #293
Diagonal Street	Washington Street	West Bound 12/12/16-Ord
#2016-8		
Diagonal Street	Roosevelt Street	Southeast Bound 10/28/13-Ord #290
James Court	Roosevelt Street	East Bound 10/28/13-Ord #290
Foxmoor Court	Foxmoor Drive	East Bound 4/28/14-Ord #293
Brownwood Road	Bronson Boulevard	East Bound 4/28/14-Ord #293
Brownwood Road	Bronson Boulevard	West Bound 4/28/14-Ord #293
Industrial Drive	Bronson Boulevard	East Bound 4/28/14-Ord #293
Dodge Street	Lafollette Street	North Bound 4/28/14-Ord #293
Bronson Boulevard	Hwy. 18	North Bound 2/3/95-Ord #141
Bronson Boulevard	Hwy. 18	South Bound 2/3/95-Ord #141
Dodge Street	Hwy. 18	South Bound 2/3/95-Ord #141
Maple Lane	Hwy. 18	North Bound 2/3/95-Ord #141
Stitzer Road	Hwy. 18	South Bound 2/3/95-Ord #141
Bronson Boulevard	Co. Hwy. Q	North Bound 2/3/95-Ord #141
Industrial Drive	Co. Hwy. Q	North Bound 2/3/95-Ord #141
Dewey Street	Dodge Street	West Bound 4/28/14-Ord #293
Lafollette Street	Bronson Boulevard	West Bound 4/28/14-Ord #293
Lafollette Street	Stitzer Road	East Bound 4/28/14-Ord #293
2 nd Street	Lincoln Avenue	East Bound 2/3/95-Ord #141
2 nd Street	Roosevelt Street	West Bound 10/28/13-Ord #290
2 nd Street	Roosevelt Street	East Bound 10/28/13-Ord #290
3 rd Street	Monroe Street	East Bound 10/28/13-Ord #290
3 rd Street	Roosevelt Street	East Bound 10/28/13-Ord #290
3 rd Street	Roosevelt Street	West Bound 10/28/13-Ord #290
4 th Street	Lincoln Avenue	East Bound 2/3/95-Ord #141
4 th Street	Lincoln Avenue	West Bound 2/3/95-Ord #141
5 th Street	Jackson Street	East Bound 2/3/95-Ord #141
5 th Street	Jackson Street	West Bound 2/3/95-Ord #141
5 th Street	Jefferson Street	West Bound 2/3/95-Ord #141
5 th Street	Lincoln Avenue	East Bound 2/3/95-Ord #141
5 th Street	Madison Street	East Bound 2/3/95-Ord #141
5 th Street	Madison Street	West Bound 2/3/95-Ord #141
5 th Street	Roosevelt Street	West Bound 10/28/13-Ord #290

6 th Street	5 th Street	East Bound 2/3/95-Ord #141
6 th Street	Cleveland Street	West Bound 10/28/13-Ord #290
6 th Street	Jackson Street	East Bound 2/3/95-Ord #141
6 th Street	Jackson Street	West Bound 2/3/95-Ord #141
6 th Street	Jefferson Street	East Bound 2/3/95-Ord #141
6 th Street	Jefferson Street	West Bound 2/3/95-Ord #141
6 th Street	Lincoln Avenue	East Bound 2/3/95-Ord #141
6 th Street	Lincoln Avenue	West Bound 2/3/95-Ord #141
6 th Street	Madison Street	East Bound 10/28/13-Ord #290
6 th Street	Madison Street	West Bound 2/3/95-Ord #141
6 th Street	Roosevelt Street	East Bound 2/3/95-Ord #141
6 th Street	Roosevelt Street	West Bound 2/3/95-Ord #141
6 th Street	Washington Street	West Bound 2/3/95-Ord #41
7 th Street	Cleveland Street	East Bound 2/3/95-Ord #141
7 th Street	Cleveland Street	West Bound 2/3/95-Ord #141
7 th Street	Lincoln Avenue	East Bound 2/3/95-Ord #141
7 th Street	Lincoln Avenue	West Bound 2/3/95-Ord #141
7 th Street	Madison Street	West Bound 2/3/95-Ord #141
7 th Street	Madison Street	East Bound 12/12/16-Ord
#2016-8		
7 th Street	Washington Street	East Bound 2/3/95-Ord #141
7 th Street	Washington Street	West Bound 2/3/95-Ord #141
7 th Street	Wilson Street	West Bound 10/28/13-Ord #290
8 th Street	Garfield Street	West Bound 10/28/13-Ord #290
8 th Street	Jackson Street	East Bound 10/28/13-Ord #290
8 th Street	Lincoln Avenue	East Bound 2/3/95-Ord 3141
8 th Street	Lincoln Avenue	West Bound 2/3/95-Ord #141
8 th Street	Madison Street	East Bound 2/3/95-Ord 3141
8 th Street	Madison Street	West Bound 2/3/95-Ord #141
8 th Street	Marsden Park Road	East Bound 10/28/13-Ord #290
8 th Street	Washington Street	East Bound 2/3/95-Ord #141
8 th Street	Washington Street	West Bound 2/3/95-Ord #141
8 th Street	Wilson Street	East Bound 2/3/95-Ord #141
8 th Street	Wilson Street	West Bound 2/3/95-Ord #141
9 th Street	Cleveland Street	West Bound 10/28/13-Ord #290
9 th Street	Coolidge Street	West Bound 2/3/95-Ord 141
9 th Street	Garfield Street	East Bound 10/28/13-Ord #290
9 th Street	Lincoln Avenue	East Bound 2/3/95-Ord #141
9 th Street	Lincoln Avenue	West Bound 2/3/95-Ord #141
9 th Street	Madison Street	East Bound 2/3/95-Ord #141

9 th Street	Madison Street	West Bound 2/3/95-Ord #141
9 th Street	Roosevelt Street	East Bound 2/3/95-Ord #141
9 th Street	Washington Street	East Bound 2/3/95-Ord #141
9 th Street	Washington Street	West Bound 2/3/95-Ord #141
9 th Street	Wisconsin Street	West Bound 2/3/95-Ord #141
10 th Street	Lincoln Avenue	East Bound 2/3/95-Ord #141
10 th Street	Lincoln Avenue	West Bound 2/3/95-Ord #141
10 th Street	Madison Street	East Bound 2/3/95-Ord #141
10 th Street	Madison Street	West Bound 2/3/95-Ord #141
10 th Street	Washington Street	East Bound 12/26/07-Ord #251
10 th Street	Washington Street	West Bound 12/26/07-Ord #251
10 th Street	Wilson Street	West Bound 10/28/13-Ord #290
11 th Street	Adams Street	East Bound 2/3/95-Ord #141
11 th Street	Adams Street	West Bound 2/3/95-Ord #141
11 th Street	Garfield Street	East Bound 2/3/95-Ord #141
11 th Street	Garfield Street	West Bound 2/3/95-Ord #141
11 th Street	Jackson Street	East Bound 2/3/95-Ord #141
11 th Street	Jackson Street	West Bound 2/3/95-Ord #141
11 th Street	Jefferson Street	East Bound 2/3/95-Ord #141
11 th Street	Jefferson Street	West Bound 2/3/95-Ord #141
11 th Street	Lincoln Avenue	East Bound 2/3/95-Ord #141
11 th Street	Lincoln Avenue	West Bound 2/3/95-Ord #141
11 th Street	Madison Street	East Bound 2/3/95-Ord #141
11 th Street	Madison Street	West Bound 2/3/95-Ord #141
11 th Street	Marsden Park Road	East Bound 2/3/95-Ord #141
11 th Street	Washington Street	West Bound 2/3/95-Ord #141
11 th Street	Wilson Street	East Bound 2/3/95-Ord #141
11 th Street	Wilson Street	West Bound 2/3-95-Ord #141
11 th Street	Wisconsin Street	West Bound 10/28/13-Ord #290
12 th Street	Lincoln Avenue	East Bound 2/3/95-Ord #141
12 th Street	Lincoln Avenue	West Bound 2/3/95-Ord #141
12 th Street	Roger Hollow Road	West Bound 2/3/95 Ord #141
13 th Street	Cleveland Street	East Bound 4/28/14-Ord #293
13 th Street	Garfield Street	East Bound 4/28/14-Ord #293
13 th Street	Garfield Street	West Bound 4/28/14-Ord #293
13 th Street	Grant Street	East Bound 4/28/14-Ord #293
13 th Street	Grant Street	West Bound 4/28/14-Ord #293
13 th Street	Jackson Street	East Bound 4/28/14-Ord #293
13 th Street	Jackson Street	West Bound 4/28/14-Ord #293
13 th Street	Jefferson Street	East Bound 4/28/14-Ord #293

13 th Street	Jefferson Street	West Bound 4/28/14 Ord #293
13 th Street	Lincoln Avenue	East Bound 2/3/95-Ord #141
13 th Street	Lincoln Avenue	West Bound 2/3/95-Ord #141
13 th Street	Madison Street	East Bound 12/26/07-Ord #251
13 th Street	Madison Street	West Bound 12/26/07-Ord #251
13 th Street	Monroe Street	East Bound 12/26/07-Ord #251
13 th Street	Monroe Street	West Bound 12/26/07-Ord #251
13 th Street	Wilson Street	East Bound 4/28/14-Ord #293
13 th Street	Wilson Street	West Bound 4/28/14-Ord #293
14 th Street	Foxmoor Drive	East Bound 4/28/14-Ord #293
14 th Street	Garfield Street	East Bound 2/3/95-Ord #141
14 th Street	Garfield Street	West Bound 10/28/13-Ord #290
14 th Street	Grant Street	East Bound 4/28/14-Ord #293
14 th Street	Grant Street	West Bound 4/28/14-Ord #293
14 th Street	Jackson Street	East Bound 4/28/14-Ord #293
14 th Street	Jackson Street	West Bound 4/28/14-Ord #293
14 th Street	Jefferson Street	East Bound 4/28/14-Ord #293
14 th Street	Jefferson Street	West Bound 4/28/14-Ord #293
14 th Street	Lincoln Avenue	East Bound 2/3/95-Ord #141
14 th Street	Lincoln Avenue	West Bound 2/3/95-Ord #141
14 th Street	Madison Street	East Bound 4/28/14-Ord #293
14 th Street	Madison Street	West Bound 4/28/14-Ord #293
14 th Street	Monroe Street	East Bound 4/28/14-Ord #293
14 th Street	Monroe Street	West Bound 4/28/14-Ord #293
15 th Street	Foxmoor Drive	East Bound 4/28/14-Ord #293
15 th Street	Jefferson Street	East Bound 2/3/95-Ord #141
15 th Street	Kennedy Street	West Bound 10/23/2000-Ord
<i>#190</i>		
15 th Street	Lincoln Avenue	East Bound 2/3/95-Ord #141
15 th Street	Lincoln Avenue	West Bound 2/3/95-Ord #141
15 th Street	Madison Street	East Bound 4/28/14-Ord #293
15 th Street	Madison Street	West Bound 4/28/14-Ord #293
15 th Street	Monroe Street	East Bound 4/28/14-Ord #293
15 th Street	Monroe Street	West Bound 4/28/14-Ord #293
15 th Street	Wilson Street	East Bound 10/23/2000-
<i>Ord#190</i>		
15 th Street	Wilson Street	West Bound 10/23/2000-
<i>Ord#190</i>		
16 th Street	Lincoln Avenue	East Bound 2/3/95-Ord #141
16 th Street	Lincoln Avenue	West Bound 2/3/95-Ord #141

	16 th Street	Wilson Street	West Bound 4/28/14-Ord #293
	17 th Street	Foxmoor Drive	East Bound 12/8/14-Ord #303
	17 th Street	Kennedy Street	West Bound 10/23/2000-Ord
#190			
	17 th Street	Wilson Street	East Bound 8/24/98-Ord #170
	17 th Street	Wilson Street	West Bound 8/24/98-Ord #170
	18 th Street	Foxmoor Drive	East Bound 12/12/16-Ord#
2016-8			
	18 th Street	Foxmoor Drive	West Bound 12/12/16-Ord#
2016-8			
	18 th Street	Lincoln Avenue	East Bound 2/3/95-Ord #141
	18 th Street	Wilson Street	East Bound 8/24/98-Ord #170
	18 th Street	Wilson Street	West Bound 8/24/98-Ord #170

10.035 PEDESTRIAN SAFETY
(Amended 12/12/16-Ord #2016-8)

- (1) School Crossings. The following intersections are declared to be school crossings and traffic signs or signals giving notice thereof shall be erected by the Director of Public Works in accordance with s. 10.99 of this chapter.
 - (a) Lincoln Avenue at Ninth Street.
 - (b) 12th Street at Jackson Street
 - (c) 4th Street at Roosevelt Street

- (2) Pedestrian Safety Zones. The following intersections are declared to be pedestrian safety zones and traffic signs or signals giving notice thereof shall be erected by the Director of Public Works in accordance with s. 10.09 of this chapter.
 - (a) Lincoln Avenue at 16th Street.

- (3) In addition to all other locations authorized by law, school bus operators shall use and display flashing amber and red warning lights in residential or business districts when pupils or other authorized passengers are to be loaded or unloaded where a sidewalk or curb are laid on both sides of the road and at any location at which there are no traffic signals and such persons must cross the street or highway before being loaded or after being unloaded.

- (4) (a) Drivers of school buses picking up children from the Fennimore Elementary School may park buses diagonally to the curb of Madison Street during the ½ hour time period on any school day which commences 15 minutes before the children are released from school and ending 15 minutes after the children are released from school.
 - (b) No vehicular traffic, other than school buses, emergency vehicles or police vehicles

will be permitted to drive in the 800 block of Madison Street during the times designated in paragraph (a).

(Section 4 Created 2/9/1998-Ord #165)

(5) School Crossing Guards.*(Created 12/23/13-Ord #292)(Amended 12/12/16-Ord #2016-8)*

(a) Pursuant to Wis. Stat. sec. 349.215, the Common Council may hire adult school crossing guards. School crossing guards shall have the authority within the City to stop vehicular traffic and keep it stopped as long as necessary for the protection of persons and vehicles who or which are crossing a highway in the vicinity of a school. School crossing guards shall wear insignia or uniforms which designate them as school crossing guards and shall be equipped with signals or signs to direct traffic to stop at school crossings. Insignia, uniforms, and signals or signs shall be approved by the City and all school crossing guards shall be trained and supervised by the Police Department.

(b) No operator of a vehicle shall fail or refuse to stop for a school crossing guard when, said operator is directed to stop by a school crossing guard using a sign or signal in the performance of his or her duties. Failure of a vehicle to stop for said sign or signal shall be punishable pursuant to Wis. Stat. sec. 346.46(2m).

10.04 PARKING, STOPPING AND STANDING REGULATED

(1) Winter Parking. Except as provided in subs. (1a) below, during the period from November 1 until April 1 of each year, no person shall:

(a) Park or permit any vehicle owned by him or her to be parked on the North or West side of any street in the City of Fennimore during any hours between 12 midnight and 7 a.m. on odd-numbered days of the month.

(b) Park or permit any vehicle owned by him or her to be parked on the South or East side of any street in the City of Fennimore during any hours between 12 midnight and 7 a.m. on even-numbered days of the month. *(Amended Section 10.04(1) on 12/8/14-Ord #304)*

(1a) Winter Parking Exceptions. The following exceptions shall apply to the winter parking restrictions under subs. (1) above: *(Amended 12/12/16-Ord #2016-8)*

(a) Physicians on emergency calls are exempt.

(b) Winter parking restrictions shall not apply on those portions of the following streets:

- (i) 1200 block of 7th Street
- (ii) 1200 block of 11th Street
- (iii) 1200 block of Cleveland Street

(c) At a time with no snow on the travel lanes and/or intersections of the City streets for the previous 48 hours.

(2) Diagonal and Right Angle Parking. Motor vehicles shall be permitted to park either diagonally or at a right angle to the curb on the hereinafter described streets where signs or painted lines indicating stalls indicate that diagonal or right angle parking is so permitted.

- (a) At a right angle along the North curb of 11th Street between Lincoln Avenue and Madison Street.
- (b) Diagonally along the East and West curbs of Adams Street between 7th Street and 8th Street.
- (c) Diagonally along the North curb line of 7th Street, between Madison Street and Lincoln Avenue, except for two parallel parking places designated at the East end thereof.

(3) One-Way Street. That part of Adams Street lying between 7th Street and 8th Street is hereby designated a one-way street. Traffic shall proceed thereon only in a southerly direction.

(4) Parking Restrictions. (*Amended 12/12/16-Ord #2016-8*)

- (a) No person shall park or permit any vehicle owned by him to be parked on the East curb line of Madison Street between 8th Street and 9th Street between 2:30 p.m. and 4:30 p.m. on school days.
- (b) No person shall park or permit any vehicle owned by him to be parked on the North curb line of the 500 block of 7th Street between the hours of 7:30 a.m. and 4:30 p.m. on school days.
- (c) No person shall park or permit any vehicle owned by him to be parked on the West curb line of Cleveland Street between 7th Street and 8th Street between the hours of 7:30 a.m. and 4:30 p.m. on school days.

- (d) No person shall park or permit any vehicle owned by him to be parked for longer than 30 minutes on 7th Street in the block which the Municipal Swimming Pool is located from September 1st in any year until the following June 1st on school days.
- (e) No person shall park or permit any vehicle owned by him to be parked at any time on the South side of 11th Street between Lincoln Avenue and Madison Street.
- (f) No person shall park or permit any vehicle owned by him to be parked at any time within 15 feet of any official U.S. Postal Service postal box which is located at the curb of any street.
- (g) No person shall permit any vehicle owned by him or her or registered in his or her name to be stopped or left standing against the direction of traffic on a highway except as provided in Section 346.54, Wisconsin Statutes.
- (h) No person shall permit any vehicle owned by him or her or registered to him or her to be left or parked on private property without the consent of the owner or lessee of the property.
- (i) Owners or lessees of public or private property may permit parking by certain persons and limit, restrict or prohibit parking as to other persons if the owner or lessee posts a sign on the property indicating for whom parking is permitted, limited, restricted or prohibited. No person shall permit any vehicle owned by him or registered to him to be left or parked on public or private property contrary to a sign posted thereon.
- (j) (1) Owners or lessees of public or private property may designate, by official traffic signs, parking spaces as reserved for vehicles displaying special registration plates issued under Section 341.14(1), (1a), (1e), (1m), (1q) or (1r)(a) or a motor vehicle, other than a motorcycle, upon which a special identification card issued under Section 343.51 is displayed or any vehicle registered in another jurisdiction and displaying a registration plate, card or emblem issued by the other jurisdiction which designates the vehicle as a vehicle used by physically disabled person.

(2) The Common Council, or the Chief of Police as provided under s. 10.14, may designate, by official traffic signs indicating the restrictions, prohibitions against parking, stopping or standing upon any portion of a street, highway or parking facility reserved for vehicles displaying special registration plates issued under Section 341.14(1), (1a), (1e), (1m), (1q), Wisconsin Statutes, or a motor vehicle, other than a motorcycle, upon which a special identification card issued under Section 343.51 is displayed or any vehicle registered in another jurisdiction and displaying a registration

plate, card or emblem issued by the other jurisdiction which designates the vehicle as a vehicle used by physically disabled person. *(Amended 12/12/16-Ord #2016-8)*

(3) No person shall permit any vehicle owned by him or registered to him to be parked, stopped or left standing which does not have special registration plates issued under section 341.14(1), (1a), (1e), 1(m), (1q), Wisconsin Statutes, or a motor vehicle, other than a motorcycle, upon which a special identification card issued under Section 343.51 is displayed or any vehicle registered in another jurisdiction and displaying a registration plate, card or emblem issued by the other jurisdiction which designates the vehicle as a vehicle used by physically disabled person in any parking space designated under paragraphs (1) and (2) above. *(Amended 10.04(4)(l) on 4/28/20013-Ord #213) (Amended 12/12/16-Ord #216-8)*

(k) No person shall park a motor vehicle within the south 30 feet of the west side of the 1000 block of Lincoln Avenue between 10th Street and 11th Street.

(l) No person shall park a motor vehicle for longer than five (5) consecutive minutes along the east curb line of the 600 block of Madison Street from a point 72 feet north of the north curb line of 7th Street to a point 132 feet north of the north curb line of Madison Street (60 feet total) between the hours of 6:00 p.m. and 11:00 p.m.

(m) No person shall park or leave a motor vehicle standing along the curb line of either side of the 1000 block of 8th Street. *(Repealed and recreated 9/12/05-Ord #238)*

(n) No person shall park or permit a vehicle owned by him or her to be parked on Lincoln Avenue between 4th Street and 12th Street, between the hours of 2:00 a.m. and 6:00 a.m. *(Created 10/26/1998-Ord #173)(Amended 8/26/2002-Ord #208. Exception sunset effective 2/1/03)(Reinstated exception 6/9/03-Ord #214)(Amended 10/26/09-Ord #262-removed exception)*

▣ (o) No person shall park or permit a vehicle owned by him or her to be parked for more than 30 consecutive minutes in the northernmost two parking spaces along the west curb line of the 1100 block of Lincoln Avenue between the hours of 9:00 a.m. and 6:00 p.m., Monday through Friday. *(Created 8/26/2002-Ord #208-sunset provision effective 2/1/03)(Reinstated 6/9/2003-Ord #214)*

(p) No person shall park or permit a vehicle owned by him or her to be parked on the west side to Switzer Road from the northwest corner of the intersection of Switzer Road and Rayovac Drive to a point 75 feet north of said corner. *(Created 9/27/2004-Ord #232)*

(q) No person shall park or permit a vehicle owned by him or her to be parked for longer than one (1) hour in the five (5) westernmost parking spaces along the North curb line of the 1200 block of 11th Street between the hours of 8:00 a.m. and 5:00 p.m., Monday through Friday. *(Created 10/24/05-Ord #239)*

(r) No person shall park or permit any vehicle exceeding 21 feet in length owned by him or her to be parked on the north side of LaFollette Street between Switzer Road and Bronson Boulevard. *(Created 12/26/07-Ord #251)*

(s) No person shall park or permit any vehicle owned by him or her to be parked at any time on the east side of Brownwood Road. *(Created 12/8/14-Ord #304)*

(5) Use of Red Flashing Warning Lights in Residential or Business Districts. *(Amended 12/12/16-Ord #2016-8)*

(a) The operator of a school bus equipped only with flashing red warning lights as specified in Wisconsin Statute Section 347.25(2) shall activate such lights at least 100 feet before stopping in a residence or business district to load or unload pupils or other authorized passengers at a location at which there are no traffic signals and such persons must cross the street or highway before being loaded or after being unloaded.

(b) The operator of a school bus equipped with flashing red and amber warning lights as specified in s. 347.25(2) shall do all of the following when stopping to load or unload pupils or other authorized passengers:

1. Actuate the flashing amber warning lights at least 300 feet before stopping in a 45 mile per hour or greater speed zone or at least 100 feet before stopping in a less than 45 mile per hour speed zone.
2. At the point of loading or unloading, bring the bus to a stop, extinguish the flashing amber warning lights, and actuate the flashing red warning lights.
3. After loading or unloading is completed and persons who must cross the highway are safely across, extinguish the flashing red warning lights.
4. Where the curb and sidewalk are laid on one side of the road only, the operator shall use the flashing red or flashing red and amber warning lights when loading or unloading passengers from either side.
5. School bus operators shall also use the flashing red or amber warning lights where a sidewalk and curb are laid on both sides of the road.

10.05 OVERSIZED LOADS

No person shall operate any oversized vehicle and no person shall move any oversized load on any street within the City of Fennimore without first obtaining a permit therefore pursuant to s. 348.26 and s. 348.27, Wis. Stats.

10.06 WEIGHT LIMITS

All streets and alleys within the City of Fennimore are hereby designated Class A highways and shall be subject to the weight limitations imposed upon Class A highways by the statutes of the State of Wisconsin, and subject to the further limitations on use as set forth in s. 10.05 of this code.

10.07 DISTURBING THE PEACE WITH A MOTOR VEHICLE

No person shall make or cause to be made any loud, disturbing or unnecessary sounds or noises with a motor vehicle of a type which may tend to annoy or disturb another, in or about any public street, alley, park or any private residence within the City of Fennimore. Loud, disturbing or unnecessary sounds or noises shall include but not be limited to the following:

- (1) Squealing tires.
- (2) Accelerating in an unnecessary fast manner so that tires spin on pavement or on gravel or on any other surface.
- (3) Unnecessary fast turns.
- (4) Making noises with the engine which are not required for the purpose of driving the motor vehicle.
- (5) No person shall use motor vehicle brakes within the City limits of the City of Fennimore which are in any way activated or operated by the compression of the engine ("jake braking") of any such motor vehicle or any unit or part thereof. *(Created 6/14/1999-Ord#178)*

10.08 MOTOR VEHICLE TRESPASS

No person shall operate, stand or park any moped, motor bicycle, motorcycle or other motor vehicle on any land of another without obtaining the express or implied consent of the owner or occupant.

- (1) For purposes of this section, no person shall be deemed to have obtained implied consent to operate any moped, motor bicycle, motorcycle or other motor vehicle on the land of another, except that a person does have implied consent to operate, stand or park a motor vehicle on an established, unposted driveway of a business or residence.
- (2) The term "land of another", as used in this section, includes all land owned or controlled by the City of Fennimore, except highways, streets, alleys and designated parking areas.

- (3) Any person violating any of the provisions of this section shall be subject to a forfeiture as provided in Section 25.04 of this code.

10.09 OFFICIAL TRAFFIC SIGNS AND SIGNALS

- (1) Director of Public Works Authorized to Procure and Erect Signs and Signals. The Director of Public Works is hereby authorized and directed to procure, erect and maintain appropriate standard traffic signs, signals and markings conforming to the rules of the State Highway Division giving such notice of the provisions of this ordinance as required by state law. Signs shall be erected in such locations and manner as the Director of Public Works shall determine will best effect the purposes of this ordinance and give adequate warning to users of the street or highway.
- (2) Removal of Unofficial Signs and Signals. The Director of Public Works shall have the authority granted by s. 349.09, Wis. Stats., and is hereby directed to order the removal of a sign, signal, marking or device placed, maintained or displayed in violation of this Chapter or s. 346.41, Wis. Stats. Any charge imposed on a premises for removal of such illegal sign, signals or device shall be reported to the Common Council at its next regular meeting for review and certification.

10.10 PENALTY

(Amended 4/9/2018, Ord #2018-04)

The penalty for violation of any provisions of sections 10.01 through 10.09 and 10.16 of this Chapter shall be a forfeiture as hereinafter provided together with the costs of prosecution imposed as provided in the Uniform Deposit Schedule promulgated by the state judicial conference.

- (1) Uniform Offenses. Forfeitures for violation of any provision of Chapters 341 to 348 and Section 23.33 of the Wisconsin Statutes and Chapter Trans 305 of the Wisconsin Administrative Code adopted by reference in ss. 10.01 and 10.16 shall conform to forfeitures for violation of the comparable state offense, including any variations or increases for second offenses, except as provided in the following paragraph for nonmoving traffic offenses.
- (2) Non-Moving Traffic Offenses. With the exception of Section 346.505, the forfeitures for offenses described in Section 346.50 through Section 346.55, Wisconsin Statutes adopted by reference in Section 10.01 shall conform to the forfeitures for violation of the comparable state offenses, provided, however, that if said forfeiture is paid within seven (7) days of the

date of violation the said forfeiture shall be Ten Dollars (\$10) and if the said forfeiture is paid within eight (8) days but not more than twenty-one (21) days after the violation the forfeiture shall be Twenty Dollars (\$20). A forfeiture of Forty Dollars (\$40) shall be imposed if payment is not made within twenty-one (21) days of a violation for a violation of parking regulations on public property and Thirty Dollars (\$30.00) for a violation of parking regulations on private property. *(Amended 11/26/2001-Ord #200)(Amended 11/24/14-Ord #301)*

- (3) Local Regulations. The forfeiture for a violation of parking regulations set forth in s. 10.04(1), 10.04(2) and 10.04(4), except 10.04(1), shall conform to the forfeiture set forth in s. 10.10(2). The forfeiture for a violation of parking regulations set forth in 10.04(4)(1) shall conform to the forfeiture for comparable state offenses. *(Amended 4/28/2003-Ord #213)*
- (4) Disturbing the Peace. The forfeiture for violation of s. 10.07 shall be not less than \$20 nor more than \$50 for the first offense and not less than \$50 nor more than \$100 for the second or subsequent offenses within one year of the date of the first offense. *(Amended 6/14/1999-Ord #178)*
- (5) Towing. The police department is authorized to tow away any vehicle parked in violation of s. 10.04(1) of this Chapter. The owner of said vehicle shall be responsible for all costs of towing and impoundment. The vehicle shall not be released to the said owner until said costs are paid.
- (6) Any person violating Section 10.035(3) may be required to forfeit not less than \$30.00 nor more than \$300.00 together with the costs of prosecution.

10.11 ENFORCEMENT

This ordinance shall be enforced in accordance with the provisions of the Wisconsin Statutes.

- (1) Stipulation of Guilt or No Contest. Stipulations of guilt or no contest may be made by persons arrested for violation of this chapter in accordance with s. 66.0113, Wis. Stats., whenever the provisions of s. 345.27 Wis. Stats., are inapplicable to such violations. Stipulations shall conform to the form contained on the uniform traffic citation and complaint under s. 345.11 Wis. Stats., and may be accepted within 5 days of the date of the alleged violation. Stipulations may be accepted by the City Police Department.
- (2) Deposits. Any person stipulating guilt or no contest under s. 10.11(1) must make the deposit required under s. 345.26, Wis. Stats., or, if the deposit is not established under such statute, shall deposit a forfeited penalty as provided in the schedule approved by the Common Council. Deposits may be brought or mailed to the office of the Police Department as directed by the arresting officer. Deposits for parking or non-moving violations shall be mailed or brought to the City Clerk or the Police Department.

(3) Notice of Demerit Points and Receipt. Every officer accepting a forfeited penalty or money deposit under this ordinance shall provide a receipt therefor in triplicate as provided in s. 345.26(3), Wis. Stats. Every officer accepting a stipulation under the provisions of this ordinance shall comply with the provisions of s. 345.28, 345.26(1)(a) and 345.27, and shall require the alleged violator to sign a statement of notice in substantially the form contained on the uniform traffic citation and complaint promulgated under s. 345.11, Wis. Stats.

(4) Forfeitures to be Deposited. Any officer accepting deposits or forfeited penalties under this ordinance shall deliver them to the Clerk of Circuit Court for Grant County within 20 days after receipt.

(5) Participation in Traffic Violation and Registration Program. Persons who fail or refuse to pay judgments rendered against them for violation of this chapter or who fail or refuse to pay parking tickets issued to them by the City of Fennimore may be referred to the Department of Transportation of the State of Wisconsin for suspension of registration of any motor vehicle owned by them or refusal to register any vehicle owned by them pursuant to law. The Police Chief of the City of Fennimore is hereby designated as the delegated agency under Section 128.02, Transportation, Wisc. Administrative Code and is hereby empowered to submit unpaid citations and notices on behalf of the City of Fennimore to the Department of Transportation for suspension of registration and refusal of registration.

10.12 REFERENCES TO STATUTES

References to specific statutory sections wherever used in this ordinance shall mean the Wisconsin Statutes of 2015-16 as the same may be amended from time to time.

10.13 SNOWMOBILES

(1) Statute Snowmobile Laws Adopted. Except as specifically provided in this chapter, the statutory provisions describing and defining regulations with respect to snowmobiles in the Wisconsin Statutes, together with any existing or future amendments thereto, are hereby adopted by reference and made a part of this ordinance as if fully set forth herein in accordance with Wis. Stats. sec. 350.18(2). Acts required to be performed or prohibited by such statutes are required or prohibited by this ordinance.

(2) (a) When Operation of Snowmobile on Highway Permitted.

No person shall operate a snowmobile on any public highway within the City of Fennimore except on the marked snowmobile route hereby designated as follows:

South on Madison Street to 7th Street and thence East on 7th Street to parking area on 1200 block of 7th Street or south on Madison Street to the parking lot located on the east side of the 1000 block of Madison Street.

(b) No person may operate a snowmobile on, in or through any public park in the City of Fennimore. *(Amended 1/22/1996-Ord #148)*

(c) In addition to operation of a snowmobile on the City's designated snowmobile route, any person may operate a snowmobile on any street in the City of Fennimore for the purposes of residential access and access from lodging. "Purpose of residential access" means for the purpose of traveling for the shortest distance that is necessary for a person operating a snowmobile to go between a residence and the snowmobile route that is closest to that residence. "Purpose of access from lodging" means for the purpose of traveling for the shortest distance that is necessary for a person operating a snowmobile to go between a lodging establishment and the snowmobile route that is closest to the lodging establishment. "Lodging establishment" means bed and breakfast establishments, hotels and tourist rooming houses as defined in Wis. Stat. sec. 254.61 and campgrounds. Operation of a snowmobile on city streets for any other purpose, except on the designated snowmobile route is a violation of sub. (2)(a). *(Created 1/27/1997-Ord #159)*

(3) Applicability to Police Officers. Any police officer when operating a snowmobile in pursuit of an actual or suspected violator of the law, or responding to an emergency call, or on patrol to see that the law is being observed, may:

(a) Stop, stand, or park, irrespective of the provisions of this ordinance.

(b) Proceed past a red or stop signal or stop sign, but only after slowing down as may be necessary for safe operation.

(c) Exceed the speed limit.

(d) Disregard regulations governing direction of movement or turning in specified directions.

(e) Disregard regulations governing place or time of operation of snowmobiles.

(4) Penalty. Any person who shall violate any provision of s. 10.13(1) shall, upon conviction thereof, forfeit not more than the penalty prescribed under Wis. Stats. sec. 350.11, or any existing or future amendments thereto, together with costs of prosecution and in default of payment thereof subject to revocation or suspension of licenses as provided in s. 10.11 of this Chapter; provided that the penalty and forfeiture for parking violations on highways shall be the amount applicable to such violations by owners or operators of motor vehicles under s. 10.10(2). Any person who shall violate any of the provisions of 10.13(2) shall, upon conviction thereof, forfeit not less than \$10 or more than \$200 together with the costs of prosecution and in default of payment thereof may be subject to license revocation or suspension as provided by law.

(5) Enforcement.

(a) Uniform Citation for Highway Violations. The uniform traffic citation promulgated under s. 345.11, Wis. Stats., shall be used for violations of s. 10.13 of this Chapter relating to highway use except as herein provided.

(b) Parking Violations. The traffic citation used by the City of Fennimore for motor vehicle parking violations shall be used for the enforcement of violation of rules of the road relating to parking of snowmobiles adopted by reference in s. 10.13(1) of this Chapter.

(c) Police Department to Receive Stipulations and Penalties. Stipulations, forfeited penalties and deposits for obtaining release from arrest authorized under this ordinance may be accepted at the City Police Department offices by the chief or officer designated by him. The officer authorized to accept penalties and deposits shall be bonded and such bond shall be filed with the City Clerk.

(d) Forfeited Penalties and Deposits. Except as otherwise provided in s. 345.26, Wis. Stats. or the provisions stated above, the deposit schedule adopted by the state judicial conference shall be and is hereby adopted with respect to violations under s. 10.13(1) and 10.13(2)(a). The deposit for violations of s. 10.13(2)(b) of this code shall be \$20.00.

10.14 POLICE AUTHORITY

(Created 4/28/2003-Ord #213)

The Chief of Police may create temporary parking, stopping and standing prohibitions, limitations and restrictions on any street or highway in the City of Fennimore provided that such temporary restrictions shall be no longer than six months in length and further provided that, pursuant to Wis. Stat. sec. 349.13(1e)(c), official traffic signs or markers are placed or erected indicating the particular prohibition, limitation or restriction.

10.15 NEIGHBORHOOD ELECTRIC VEHICLES PERMITTED

(created 11/26/2007-ord#249)

(1) Definition. A neighborhood electric vehicle is a motor vehicle that is propelled by electric power and that conforms to the definition and requirements for low speed vehicles as adopted by the United States Motor Vehicle Safety Standards for "low-speed vehicles" under 49 CFR 571.3(b) and 571.500, as the same may be from time to time amended. Neighborhood electric vehicles (NEVs) shall be 4-wheeled and have a speed range of at least 20 miles per hour and not more than 25 miles per hour on a paved surface. An NEV does not include an electric golf cart. All NEVs shall have the following equipment verified by the Fennimore Police Department:

- (a) Headlamps;
- (b) Front and rear turn signals;
- (c) Tail lamps;
- (d) Stop lamps;

- (e) Reflectors, one red on each side of the vehicle and as far to the rear as practicable and one red on the rear of the vehicle;
 - (f) An exterior mirror mounted on the driver's side and either an exterior mirror on the passenger side or an interior rearview mirror;
 - (g) Parking brake;
 - (h) A windshield that conforms to the requirements of the federal motor vehicle safety standard on glazing materials, (49 CFR 571.205);
 - (i) A vehicle identification number that complies with federal law, (49 CFR 565);
 - (j) A Type 1 or Type 2 seatbelt assembly conforming to 49 CFR 571.209, and Federal Motor Safety Standard No. 209 for each designated seating position; and
 - (k) It must meet the general test conditions under 49 CFR 571.500 S6.
- (2) Permitted Users. An individual operating a NEV on City streets must have a valid Wisconsin driver's license.
- (3) Permitted Uses. A properly licensed individual may operate a NEV on all streets in the City of Fennimore having a posted speed limit of 35 miles per hour or less, including connecting highways and intersections where city streets cross state trunk highways. The operation of an NEV shall in all respects be in compliance with Chapter 10 of this Code.
- (4) Enforcement and Penalty. Enforcement of this section regulating the use of neighborhood electric vehicles within the City shall be pursuant to Chapter 10 of the Municipal Code of the City of Fennimore. If not otherwise provided, the penalty for the unauthorized use of a NEV within the City shall be \$50.00 per offense, plus the costs of the action.

10.16 ALL TERRAIN VEHICLES AND UTILITY TERRAIN VEHICLES
(created 4/9/2018-ord #2018-04)

- (1) General. Except as otherwise specifically provided in this section, the statutory provisions describing and defining regulations with respect to all-terrain vehicles and utility terrain vehicles in Section 23.33, Wisconsin Statutes, as the same may be amended from time to time, are hereby adopted by reference and made part of this section as if fully set forth herein. Acts required to be performed or prohibited by this statute are therefore required or prohibited by this section.
- (2) Designated Routes.
- (a) Except as provided in (2)(b), all public roadways within the territorial boundaries of the City of Fennimore are designated as an all-terrain vehicle route, rendering all such roadways accessible to all-terrain vehicle and utility terrain vehicle traffic.
 - (b) The following roadways shall not be designated as all-terrain vehicle routes:
 1. Highway 18 from Bronson Boulevard to the East corporate limits of the City.

2. Lincoln Avenue between 12th Street and the North corporate limits of the City, other than for crossing in the most direct manner practicable.