

CHAPTER 62

CITIES

SUBCHAPTER I
GENERAL CHARTER LAW

62.01	Saving clause.
62.02	Repeal of special charters.
62.03	First class cities excepted.
62.04	Intent and construction.
62.05	Classes of cities.
62.071	Annexations to cities of the first class.
62.075	Detachment of farm lands from cities.
62.08	Alteration of aldermanic districts.
62.09	Officers.
62.11	Common council.
62.115	Defense of officers by city attorney.
62.12	Finance.
62.13	Police and fire departments.
62.133	Ambulance service.
62.135	Highway safety coordinator.
62.14	Board of public works.
62.15	Public works.

62.155	Acquisition of recycling or resource recovery facilities without bids.
62.16	Street grades; service pipes.
62.17	Enforcement of building codes.
62.175	Sewer and water extensions in 1st and 2nd class cities; sewage from other municipalities.
62.18	Sewers.
62.185	Sewer district bonds.
62.19	Water and heat pipe extensions.
62.22	Acquiring property; opening or changing streets.
62.225	Recycling or resource recovery facilities.
62.23	City planning.
62.231	Zoning of wetlands in shorelands.
62.234	Construction site erosion control and storm water management zoning.
62.25	Claims and actions.
62.26	General provisions.

SUBCHAPTER II

POLICE AND FIRE DEPARTMENTS IN CITIES OF THE FIRST CLASS	
62.50	Police and fire departments in 1st class cities.

SUBCHAPTER I

GENERAL CHARTER LAW

62.01 Saving clause. That no inconvenience may arise by reason of change of government of cities from special charter to general charter, or by reason of the revision of the general charter law, it is declared that:

(1) All vested rights, pending actions and prosecutions, and existing judgments, claims, and contracts, both as to individuals and bodies corporate, shall continue as though no change had taken place.

(3) Ordinances in force, so far as not inconsistent herewith, shall continue in force until altered or repealed.

(5) Nothing herein shall change the time for paying taxes as provided in any special city charter until the council shall by ordinance change the same to conform to general law.

62.02 Repeal of special charters. All special charters for cities of the 2nd, 3rd and 4th classes are hereby repealed and such cities are hereby incorporated under this subchapter. The city clerk shall forthwith certify the boundaries of such city to the secretary of state, who shall file the same and issue to such city a certificate of incorporation as of the date when this subchapter became effective, and record the same.

History: 1977 c. 151

62.03 First class cities excepted. (1) This subchapter, except ss. 62.071, 62.08 (1), 62.09 (1) (e) and (11) (j) and (k), 62.175 and 62.23 (7) (em) and (he), does not apply to 1st class cities under special charter.

(2) Any such city may adopt by ordinance this subchapter or any section or sections thereof, which when so adopted shall apply to such city.

(3) The revision of the general charter law by chapter 242, laws of 1921 shall not affect the application of any provisions of the general charter previously adopted by any 1st class city under special charter, but such provisions shall as to such cities retain the same force and application as they had before the enactment of chapter 242, laws of 1921.

History: 1977 c. 151; 1979 c. 90 s. 21; 1979 c. 221, 260, 355; 1981 c. 281 s. 17; 1983 a. 395, 532, 538; 1989 a. 113; 1993 a. 400.

Milwaukee can adopt less than a "section", i.e., a subsection or paragraph from ch. 62. State ex rel. Cortez v. Bd. of F. & P. Comm. 49 W (2d) 130, 181 NW (2d) 378

See note to 66.01, citing 58 Atty. Gen. 59.

62.04 Intent and construction. It is declared to be the intention of the revision of the city charter law, to grant all the privileges, rights and powers, to cities which they heretofore had unless the contrary is patent from the revision. For the purpose of giving to cities the largest measure of self-government compatible with the constitution and general law, it is hereby declared that ss. 62.01 to 62.26 shall be liberally construed in favor of the rights, powers and privileges of cities to promote the general welfare, peace, good order and prosperity of such cities and the inhabitants thereof.

See note to 111.70, citing City of Brookfield v. WERC, 87 W (2d) 819, 275 NW (2d) 723 (1979).

62.05 Classes of cities. (1) Cities shall be divided into four classes for administration and the exercise of corporate powers as follows:

(a) Cities of one hundred and fifty thousand population and over shall constitute cities of the first class.

(b) Cities of thirty-nine thousand and less than one hundred and fifty thousand population shall constitute cities of the second class.

(c) Cities of ten thousand and less than thirty-nine thousand population shall constitute cities of the third class.

(d) Cities of less than ten thousand population shall constitute cities of the fourth class.

(2) Population of cities shall be determined by the last federal census, including a special federal census taken of such city, except in newly incorporated cities when a census is taken as provided by law. Cities shall pass from one class to another when such census shows that the change in population so requires, when provisions for any necessary changes in government are duly made, and when a proclamation of the mayor, declaring the fact, is published according to law.

In case decided prior to enactment of 990.001 (15), court held that for purposes of incorporation proceeding under 66.012 [renumbered from 60.81] city which meets population requirement under 62.05 (1) (a) is "city of the first class" even though procedural requirements under 62.05 (2) have not been met. City of Madison v. Town of Fitchburg, 112 W (2d) 224, 332 NW (2d) 782 (1983).

62.071 Annexations to cities of the first class.

(1) Except as provided in subs. (3) and (4), no petition for annexation to a city operating its schools under ch. 119 shall be considered which will result in detachment of more than 20% of the equalized value of a school district. Upon receipt of a petition for annexation the city clerk shall determine in the following manner whether the proposed annexation will result in such detachment. The equalized value of the school district shall be determined as

of the date of filing the petition for annexation. The city clerk shall add to the equalized value of the territory proposed to be annexed, as of the date of filing the petition for annexation, the equalized value as of the date of such detachment of any territory detached within the 3 years previous to the filing of the annexation petition from the district in any manner, and the city clerk shall certify a copy of his or her determination to the school district clerk and the secretary of the school district boundary appeal board. If the total of such value exceeds 20% of the equalized value of the district as of the date of filing the annexation petition, the proposed annexation shall not occur except as provided in subs. (3) and (4). All equalized values shall be determined by the department of revenue upon application by the city clerk. When more than one school district is involved in a proposed annexation, a separate determination shall be made for each district involved.

(2) If the common council wishes to consider the annexation petition, it shall direct the city clerk to notify the clerk of each school district concerned and the secretary of the school district boundary appeal board that a petition for annexation, which will result in detachment of more than 20% of a school district, has been filed. Such notice shall be in writing and shall describe the territory proposed to be annexed and name the school district or districts from which it will be detached.

(3) If the area to be annexed by such proposal includes more than 20% of the equalized valuation of a district, as determined by sub. (1), then the electors residing in the remainder of such school district not included in the annexation petition shall be afforded an opportunity to determine whether such remaining area of the district shall be included with the area proposed to be annexed in the following manner. The school district clerk shall, within 20 days of receipt of the report from the city clerk, call a special meeting of the district according to s. 120.08 (2) for the purpose of voting on the question: "Shall the remainder of _____ School District No. _____ of the _____ be included in the territory and petition for annexation to the City of _____?"

YES NO

If the referendum at the special district meeting is decided in the affirmative, such remaining school district area shall be included within the coverage of the description in the annexation proposal and the annexation petition shall thereupon, without further notice, be considered amended to include all territory of the school district and s. 66.021 shall be complied with for the entire area.

(4) If the vote at the school district referendum is negative, the annexation proceedings on the original petition may continue in the same manner as if less than 20 per cent of the district had been involved in the original petition.

History: 1975 c. 200; 1983 a. 27; 1983 a. 275 s. 15 (2).

62.075 Detachment of farm lands from cities.

(1) PROCEDURE. When land used for agricultural purposes of an area of 200 acres or more contiguous to the boundary of any city, whether of one or more farms, which shall have been within the corporate limits of such city for 20 years or more, and during all of said time shall have been used exclusively for agricultural purposes, the circuit court of the county in which such land is situated shall enter judgment detaching such land from such city and annexing it to an adjoining town or towns, if the provisions of this section shall have been complied with. Such detachment and annexation thereof shall become effective for all purposes on the first day of January next thereafter, and the procedure therefor shall be substantially as provided in subs. (3) and (4). There shall be no adjustment, assignment and transfer of assets and liabilities under s. 66.03, but the detached territory shall continue to pay its proportional share, based on assessed valuation, of the bonded indebtedness of the city at the time of detachment.

(2) LANDELIGIBLE; "OWNER" DEFINED. No owner shall be eligible to sign a petition for the detachment of any such territory unless that owner is the owner of a parcel of land comprising at least 20 acres. No such land shall be detached from any city unless the remaining territory of said city shall be left reasonably com-

pact and the boundaries thereof left substantially regular; provided, that such determination shall be made without regard to the existence of railroad rights-of-way, public utility easements or public or private highways traversing any part of such lands and remaining within such city. No lands shall be eligible for detachment where any public improvements have been extended to or installed for the benefit of such lands. As used in this section, "owner" means the holder of record of an estate in possession in fee simple, or for life, in land or real property, or a vendee of record under a land contract for the sale of an estate in possession in fee simple or for life but does not include the vendor under a land contract. A tenant in common or joint tenant shall be considered such owner to the extent of that person's interest.

(3) HEARING; NOTICE. When the owner or owners of all of the said lands of any such area file a verified petition in the office of the clerk of said court, setting forth the facts in accordance with subs. (1) and (2), the court shall make an order fixing the time of hearing thereof, which shall not be less than 60 nor more than 90 days thereafter, and at least 40 days prior to said time fixed, notice of hearing of such petition shall be served on such city, town or towns and all owners found in this state of any land in such area, in the manner prescribed in s. 801.12 for the service of a summons. Said notice shall be in substantially the following form:

Notice is hereby given that the petition of _____ will be heard by the circuit court of _____ county, at the court house, in the city of _____, Wisconsin, on the _____ day of _____, 19____, at _____ M., or as soon thereafter as counsel can be heard. That said petition prays for the detachment of the following area of land from the city of _____ and annexation to the town of _____, in accordance with section 62.075 of the Wisconsin statutes, which area of land is described as follows:

Dated _____

(Petitioner's attorney) _____

P.O. Address _____

(4) OBJECTIONS; DECISIONS. The city, town or towns, owners of land in the vicinity, or owners of any interest therein, if opposed to the proceedings, shall, at least 15 days before the time of hearing fixed by the order, file in the office of the clerk of circuit court and serve on the petitioners their verified objections to the granting of the prayer of the petition, specifying the grounds of objections thereto. The proceedings may be adjourned or continued for cause. The issue raised by the petition shall be tried by the circuit court upon the evidence submitted by the petitioners and objectors; and witnesses shall be compelled to appear and testify as in other cases in circuit court and the rules of evidence, practice and procedure shall be the same. The circuit court may render judgment under subs. (1) and (2), detaching from the city and annexing to the town or towns the area, if the facts required by the subsections are proved by a preponderance of the evidence. If the facts are not so proved, the petition shall be dismissed. In the event of a contest, costs may be awarded to the successful party.

(5) NOTICE OF ENTRY OF JUDGMENT; UPON WHOM SERVED. A certified copy of every such order shall be filed with the town and city clerk and with the county clerk and 4 copies with the secretary of state. The secretary of state shall forward 2 copies to the department of transportation and one copy to the department of revenue.

(7) PLATTED LANDS. No land which has been platted may be detached, and any land detached pursuant to this section shall not be eligible for platting pursuant to ch. 236 unless re-annexed to the city.

History: Sup. Ct. Order, 67-W (2d) 585, 774 (1975); 1977 c. 29 s. 1654 (8) (c); 1977 c. 187; 1979 c. 110 s. 60 (11); 1983 a. 219; 1985 a. 225; 1991 a. 316; 1993 a. 490.

62.08 Alteration of aldermanic districts. (1) Within 60 days after the wards have been readjusted under s. 5.15 (1) and (2) the common council of every city, including any city of the first class, shall redistrict the boundaries of its aldermanic districts, by an ordinance introduced at a regular meeting of the council, published as a class 2 notice, under ch. 985, and thereafter adopted by

a majority vote of all the members of the council, so that all aldermanic districts are as compact in area as possible and contain, as nearly as practicable by combining contiguous whole wards, an equal number of inhabitants according to the most recent decennial federal census of population.

(2) If territory becomes a part of any city after adoption of the ordinance under sub. (1), the limitations of s. 5.15 relating to population or area do not apply to the creation of new wards in the attached territory, or to the addition of the territory to an existing ward, but no ward line adjustment may cross the boundary of an assembly district.

(3) Whenever the boundaries of aldermanic districts are altered, or new aldermanic districts created, every aldermanic district or ward officer residing within the territory of a new or altered aldermanic district shall hold the same respective office therein for the remainder of the officer's term; and all other vacancies shall be filled as provided by law for the filling of such vacancies.

(4) The common council of any city may, by a two-thirds vote of all its members but not more frequently than once in 2 years, increase or decrease the number of aldermanic districts or the number of members of the city council, and in that case shall redistrict, readjust and change the boundaries of aldermanic districts, so that they are as nearly equal in population according to the most recent city-wide federal census as practicable by combining contiguous whole wards. In redistricting such cities the original numbers of the aldermanic districts in their geographic outlines shall as far as possible be retained, and the aldermanic districts so created and those the boundaries of which are changed shall be in as compact form as possible.

(5) If a city fails to comply with sub. (1), any elector of the city may submit to the circuit court for any county in which the city is located within 14 days from the expiration of the 60-day period under sub. (1) a proposed plan for creation of aldermanic districts in compliance with this section. If the court finds that the existing division of the city into aldermanic districts fails to comply with this section, it shall review the plan submitted by the petitioner and after reasonable notice to the city may promulgate the plan, or any other plan in compliance with this section, as a temporary aldermanic district plan until superseded by a districting plan adopted by the council in compliance with this section.

History: 1971 c. 304, 336; 1973 c. 12; 1979 c. 260; 1981 c. 4; 1985 a. 304; 1991 a. 316.

62.09 Officers. (1) **ENUMERATION AND CHANGE** (a) The officers shall be a mayor, treasurer, clerk, comptroller, attorney, engineer, one or more assessors unless the city is assessed by a county assessor under s. 70.99, one or more constables as determined by the common council, a local health officer, as defined in s. 250.01 (5), or local board of health, as defined in s. 250.01 (3), street commissioner, board of police and fire commissioners except in cities where not applicable, chief of police, chief of the fire department, board of public works, 2 alderpersons from each aldermanic district, and such other officers or boards as are created by law or by the council. If one alderperson from each aldermanic district is provided under s. 66.018 (1), the council may, by ordinance adopted by a two-thirds vote of all its members and approved by the electors at a general or special election, provide that there shall be 2 alderpersons from each aldermanic district.

(b) The council, by a two-thirds vote, may dispense with the offices of street commissioner, engineer, comptroller, constable and board of public works, and provide that the duties thereof be performed by other officers or board, by the council or a committee thereof. The council may, by charter ordinance, adopted pursuant to s. 66.01, provide that there shall be one alderperson from each aldermanic district. Any office dispensed with under this paragraph may be recreated in like manner, and any office created under this section may be dispensed with in like manner.

(c) A corporation or an independent contractor may be appointed as the city assessor. The corporation or independent contractor so appointed shall designate the person responsible for

the assessment. The designee shall file the official oath under s. 19.01, and sign the affidavit of the assessor attached to the assessment roll under s. 70.49. No person may be designated by any corporation or independent contractor unless he or she has been granted the appropriate certification under s. 73.09. For purposes of this subsection, "independent contractor" means a person who either is under contract to furnish appraisal and assessment services or is customarily engaged in an independently established trade, business or profession in which the services are offered to the general public.

(d) No person may assume the office of city assessor unless certified by the department of revenue under s. 73.09 as qualified to perform the functions of the office of assessor. If a person who has not been so certified is elected to the office, the office shall be vacant and the appointing authority shall fill the vacancy from a list of persons so certified by the department of revenue.

(e) The office of constable is abolished in 1st class cities. The duties of the constable in such cities shall be performed by the sheriff of the county in which the city is located.

(2) **ELIGIBILITY** (a) No person shall be elected by the people to a city office who is not at the time of election a citizen of the United States and of this state, and an elector of the city, and in case of an aldermanic district office, of the aldermanic district, and actually residing therein.

(d) An appointee by the mayor requiring to be confirmed by the council who shall be rejected by the council shall be ineligible for appointment to the same office for one year thereafter.

(3) **MANNER OF CHOOSING** (a) The mayor and alderpersons shall be elected by the voters.

(b) The other officers except as provided in s. 62.13 shall be selected by one of the following methods:

1. Appointment by the mayor.
2. Appointment by the mayor subject to confirmation by the council.
3. Appointment by the council.
4. Election by the voters.
5. Selection under any of the above methods, the selection to be made from an eligible list established under s. 66.19.

6. Such other officers shall continue to be selected in the manner prevailing on April 15, 1939, provided one of the above plans was in force on that date. Such method shall be continued until changed in the manner provided by s. 66.01.

(c) Any city may also proceed pursuant to s. 66.01 to consolidate any such other office or offices.

(d) Whenever a city is newly created the officers other than those specified by par. (a) shall be appointed by the mayor until provided otherwise pursuant to par. (b).

(e) Appointments by the mayor shall be subject to confirmation by the council unless otherwise provided by law.

(4) **QUALIFYING** (a) Every person elected or appointed to any office shall take and file the official oath within 10 days after notice of election or appointment, except that elected assessors shall take and file the official oath within 5 days before June 1.

(b) The treasurer, comptroller, chief of police and such others as the statutes or the council may direct, shall execute and file an official bond in such sum as the council may determine, with 2 or more sureties or such bond may be furnished by a surety company as provided by s. 632.17 (2). The council may at any time require new and additional bonds of an officer. All official bonds must be approved by the mayor, and when so approved shall be filed within 10 days after the officer executing the same shall have been notified of election or appointment. Official bonds filed with the city clerk shall be recorded in a book kept for that purpose.

(c) When an appointive officer has filed the oath, and bond if required, the clerk shall issue to the officer a certificate of appointment. If the appointment is to a board or commission the appointee shall file the certificate with the secretary thereof.

(5) TERMS; SUBSTITUTES. (a) The regular term of office of mayor and alderperson shall commence on the 3rd Tuesday of April in the year of their election. The regular terms of other officers shall commence on May 1 succeeding their election unless otherwise provided by ordinance or statute.

(b) Except as otherwise specially provided the regular term of elective officers shall be 2 years. A different tenure for such officers or any of them may be provided by charter ordinance.

(c) The council may, by a record vote of two-thirds of all the members, by ordinance adopted and published previous to publication of the notice of the election at which alderpersons are to be elected, provide for a division of the alderpersons into two classes, one class to be elected for two years and the other for four years, and thereafter the term of alderpersons shall be four years.

(d) If any officer be incapacitated or absent from any cause the common council may appoint some person to discharge the officer's duties until the officer returns or until such disability is removed.

(6) COMPENSATION. (a) Salaries shall be paid the mayor or alderpersons only when ordered by a vote of three-fourths of all the members of the council. Salaries heretofore established shall so remain until changed by ordinance.

(b) Whenever such salaries are to be changed or established the council shall, not later than the first regular meeting in February, fix the amount of salary of each officer entitled to a salary who may be elected or appointed for a definite term during the ensuing year. In cities newly incorporated the compensation of the first officers may be fixed during their terms.

(c) Salaries shall be paid at the end of each month unless the council shall at any regular meeting by ordinance order payment at more frequent intervals.

(7) GENERAL PROVISIONS. (a) The corporate authority of the city shall be vested in the mayor and common council.

(b) Officers shall have generally the powers and duties prescribed for like officers of towns and villages, except as otherwise provided, and such powers and duties as are prescribed by law and except as to the mayor shall perform such duties as shall be required of them by the council. Officers whose powers and duties are not enumerated in this subchapter shall have such powers and duties as are prescribed by law for like officers or as are directed by the council.

(c) All officers and departments may make the necessary rules for the conduct of their duties and incidental proceedings.

(d) The general laws for the punishment of bribery, misdemeanors and corruption in office shall apply to city officers.

(e) Whenever a city official in that official's official capacity proceeded against or obliged to proceed before any court, board or commission, to defend or maintain his or her official position, or because of some act arising out of the performance of that official's official duties, and that official has prevailed in such proceeding, or the council has ordered the proceeding discontinued, the council may provide for payment to such official such sum as it sees fit, to reimburse the official for the expenses reasonably incurred for costs and attorney fees.

(8) MAYOR. (a) The mayor shall be the chief executive officer. The mayor shall take care that city ordinances and state laws are observed and enforced and that all city officers and employes discharge their duties.

(b) The mayor shall from time to time give the council such information and recommend such measures as the mayor may deem advantageous to the city. When present the mayor shall preside at the meetings of the council.

(c) The mayor shall have the veto power as to all acts of the council, except such as to which it is expressly or by necessary implication otherwise provided. All such acts shall be submitted to the mayor by the clerk and shall be in force upon approval evidenced by the mayor's signature, or upon failing to approve or disapprove within 5 days, which fact shall be certified thereon by the

clerk. If the mayor disapproves the mayor's objections shall be filed with the clerk, who shall present them to the council at its next meeting. A two-thirds vote of all the members of the council shall then make the act effective notwithstanding the objections of the mayor.

(d) Except in cities that have adopted s. 62.13 (6), the mayor shall be the head of the fire and police departments, and where there is no board of police and fire commissioners shall appoint all police officers, and the mayor may, in any city, appoint security personnel to serve without pay, and in case of riot or other emergency, appoint as many special police officers as may be necessary.

(e) The council at its first meeting subsequent to the regular election and qualification of new members, shall after organization, choose from its members a president, who, in the absence of the mayor, shall preside at meetings of the council, and during the absence or inability of the mayor shall have the power and duties of the mayor, except that the president shall not have power to approve an act of the council which the mayor has disapproved by filing objections with the clerk. The president shall when so officiating be styled "Acting Mayor".

(9) TREASURER. (a) The treasurer shall collect all city, school, county and state taxes, receive all moneys belonging to the city or which by law are directed to be paid to the treasurer, and pay over the money in the treasurer's hands according to law.

(b) The treasurer shall keep a detailed account in suitable books in such manner as the council shall direct. The treasurer shall keep in a separate book an account of all fees received. The treasurer's books shall at all reasonable times be open to inspection.

(c) The treasurer shall each month at the first meeting of the council and as often as it shall require make to the council a verified report of moneys received and disbursed and of the condition of the treasury. Ten days before each regular city election the treasurer shall file in the clerk's office a full and minute verified report of moneys received and disbursed, tax certificates, vouchers and other things of pecuniary value in the treasurer's custody, and of all transactions of the treasurer's office from the date of the preceding like report.

(d) The treasurer may receive no compensation except the salary fixed by the council. If the treasurer sells property for the payment of taxes, the treasurer may also receive any fee a constable would receive for this service. The treasurer shall deposit all other fees he or she collects into the treasury at the end of each day.

(e) The treasurer shall deposit immediately upon receipt thereof the funds of the city in the name of the city in the public depository designated by the council. Such deposit may be in either a demand deposit or in a time deposit, maturing in not more than one year. Failure to comply with the provisions hereof shall be prima facie grounds for removal from office. When the money is so deposited, the treasurer and the treasurer's bonders shall not be liable for such losses as are defined by s. 34.01 (2). The interest arising therefrom shall be paid into the city treasury.

(f) The treasurer may in writing, filed in the office of the clerk, appoint a deputy who shall act under the treasurer's direction and in the treasurer's absence or disability, or in case of a vacancy shall perform the treasurer's duties. The deputy shall receive such compensation as the council shall provide. The acts of such deputy shall be covered by official bond as the council shall direct.

(10) COMPTROLLER. (a) The comptroller shall monthly report in writing to the council at its first meeting the condition of outstanding contracts and of each of the city funds and claims payable therefrom, and shall each year on or before October first file with the clerk a detailed statement of the receipts and disbursements on account of each fund of the city and of each aldermanic district or other financial district during the preceding fiscal year, specifying the source of each receipt and the object of each disbursement, and also an estimate of the receipts and disbursements for the current fiscal year.

(b) The comptroller shall each month and as often as reported examine the treasurer's accounts as reported and as kept, and attach thereto a report to the council as to their correctness and as to any violation by the treasurer of the treasurer's duty in the manner of keeping accounts or disbursing moneys.

(c) The comptroller shall examine each claim presented against the city, and determine whether it is in proper form, and if it is on contract, whether authorized and correct. For these purposes the comptroller may swear witnesses and take testimony. If the comptroller finds no objection the comptroller shall mark his or her approval on the claim. If the comptroller disapproves in whole or in part, the comptroller shall report the reasons for that disapproval to the council. The comptroller shall in all cases report evidence taken. No claim shall be considered by the council or be referred to a committee until it has been so examined and reported on.

(f) The comptroller shall countersign all contracts with the city if the necessary funds have been provided to pay the liability that may be incurred thereunder, and no contract shall be valid until so countersigned.

(g) The comptroller shall each year make a list of all certificates for the payment of which special taxes are to be levied, in time for the same to be inserted in the tax roll, and certify its correctness.

(h) The comptroller may in writing, filed in the office of the clerk, appoint a deputy who shall act under the comptroller's direction and in the comptroller's absence or disability, or in case of a vacancy shall perform the comptroller's duties. The deputy shall receive such compensation as the council provides. The acts of such deputy shall be covered by official bond as the council directs.

(11) CLERK (a) The clerk shall have the care and custody of the corporate seal and all papers and records of the city.

(b) The clerk shall attend the meetings of the council and keep a full record of its proceedings.

(c) The clerk shall enter at length, immediately after it goes into effect, every ordinance in an "ordinance book," with proof of publication, date of passage and page of journal where final vote is recorded. The clerk shall keep a record of all licenses and permits granted and record all bonds, in appropriate books.

(d) The clerk shall draw and sign all orders upon the treasury in the manner provided by s. 66.042, and keep a full account thereof in appropriate books. The clerk shall carefully preserve all receipts filed with the clerk.

(e) The clerk shall keep an accurate account with the treasurer and charge the treasurer with all tax lists presented for collection and with all moneys paid into the treasury.

(f) The clerk shall keep all papers and records in the clerk's office open to inspection at all reasonable hours.

(g) By March 15 the clerk shall publish as a class 1 notice, under ch. 985, a statement showing the receipts and disbursements as to each fund during the preceding fiscal year. This shall not apply to cities operating under s. 64.34.

(h) The clerk shall have power to administer oaths and affirmations under these statutes.

(i) The clerk may in writing filed in the clerk's office appoint a deputy, who shall act under the clerk's direction, and in the clerk's absence or disability or in case of a vacancy shall perform the clerk's duties, and shall have power to administer oaths and affirmations. The deputy shall receive such compensation as the council shall provide. The clerk and the clerk's sureties shall be liable on the clerk's official bond for the acts of such deputy.

(j) The clerk shall notify the treasurer of the county in which the city is located, by February 20, of the proportion of property tax revenue and of the credits under s. 79.10 that is to be disbursed by the taxation district treasurer to each taxing jurisdiction located in the city.

(k) The clerk shall stamp or endorse street trade permits at the request of an employer under s. 103.25 (3m) (b).

(12) ATTORNEY (a) The attorney shall conduct all the law business in which the city is interested.

(c) The attorney shall when requested by city officers give written legal opinions, which shall be filed with the clerk.

(d) The attorney shall draft ordinances, bonds and other instruments as may be required by city officers.

(e) The attorney shall examine the tax and assessment rolls and other tax proceedings, and advise the proper city officers in regard thereto.

(f) The attorney may appoint an assistant, who shall have power to perform the attorney's duties and for whose acts the attorney shall be responsible to the city. Such assistant shall receive no compensation from the city, unless previously provided by ordinance.

(g) The council may employ and compensate special counsel to assist in or take charge of any matter in which the city is interested.

(13) POLICE (a) The chief of police shall have command of the police force of the city under the direction of the mayor. The chief shall obey all lawful written orders of the mayor or common council. The chief and each police officer shall possess the powers, enjoy the privileges and be subject to the liabilities conferred and imposed by law upon constables, and be taken as included in all writs and papers addressed to constables; shall arrest with or without process and with reasonable diligence take before the municipal judge or other proper court every person found in the city engaged in any disturbance of the peace or violating any law of the state or ordinance of the city and may command all persons present in that case to assist, and if any person, being so commanded, refuses or neglects to render assistance the person shall forfeit not exceeding \$10. They shall collect the same fees prescribed for sheriffs in s. 814.70 for similar services, unless a higher fee is applicable under s. 814.705 (2).

(b) The chief of police shall have charge of all city jails, including that portion of any jail which is used by the city in a joint city-county building.

(c) Every officer in charge of a jail shall keep a record concerning each person placed in the jail, including the person's name, residence and description, the time and cause of the person's confinement, and the authority under which the person was confined; and when any person is released, the time of and the authority for such release.

(d) The personnel required to comply with ss. 302.41 and 302.42 shall be provided at the expense of the municipality.

(15) CONSTABLES A constable shall keep his or her office in the city. No constable who keeps his or her office outside the limits of the city may receive fees for any service performed during the period the outside office is maintained.

History: 1971 c. 154, 175; 1971 c. 304 s. 29 (1); 1973 c. 90, 243; 1975 c. 21, 39, 41, 199, 258; 1975 c. 375 s. 44; 1975 c. 421; 1977 c. 29, 151; 1977 c. 305 s. 64; 1979 c. 34, 221, 251; 1981 c. 20, 317; 1983 a. 189 s. 329 (21); 1983 a. 210, 395; 1983 a. 532 ss. 10, 14; 1985 a. 29, 39; 1985 a. 135 s. 83 (5); 1985 a. 225; 1987 a. 27, 181, 378; 1989 a. 31, 56, 113; 1991 a. 39, 316; 1993 a. 27, 184, 490.

Cross-references: City attorney may not be employed by common carrier or public utility; see s. 196.675.

For an alternative system of approving claims under (10), see s. 66.044.

See note to 62.15, citing *Sturzl Const. Co., Inc. v. City of Green Bay*, 88 W (2d) 403, 276 NW (2d) 771 (1979).

Discussion of conflicts arising from election of a school principal to the office of alderman. 60 Atty Gen. 367.

Alderman and police officer husband could continue to hold offices as long as alderman does not violate 946.13 (1) with respect to police officer's contract. 63 Atty Gen. 43.

A mayor in a city with a police and fire commission does not have the authority to order a police chief to reinstate a discharged probationary police officer. OAG 1-93.

Where no provision exists fixing term of appointive officers such as city treasurer, term is limited to that of appointing authority; removal by successor does not implicate due process property interest. *Wolf v. City of Fitchburg*, 870 F (2d) 1327 (1989).

Police accountability in Wisconsin. 1974 WLR 1131.

62.11 Common council. (1) **HOW CONSTITUTED** The mayor and alderpersons shall be the common council. The mayor shall not be counted in determining whether a quorum is present at a meeting, but may vote in case of a tie. When the mayor does vote in case of a tie the mayor's vote shall be counted in determining whether a sufficient number of the council has voted favorably or unfavorably on any measure.

(2) **TIME OF MEETING.** The council shall meet at least once a month, and on the first Tuesday unless a different day be fixed by the council. More frequent regular meetings may be established by the council, and the mayor may call a special meeting by written notice delivered personally to each member or left at the member's usual abode at least six hours before the meeting. Following a regular city election the new council shall first meet on the third Tuesday of April.

(3) **PROCEDURE** (a) The council shall be the judge of the election and qualification of its members, may compel their attendance, and may fine or expel for neglect of duty.

(b) Two-thirds of the members shall be a quorum, except that in cities having not more than five alderpersons a majority shall be a quorum. A less number may compel the attendance of absent members and adjourn. A majority of all the members shall be necessary to a confirmation. In case of a tie the mayor shall have a casting vote as in other cases.

(c) Meetings shall be open to the public; and the council may punish by fine members or other persons present for disorderly behavior.

(d) The ayes and noes may be required by any member. On confirmation and on the adoption of any measure assessing or levying taxes, appropriating or disbursing money, or creating any liability or charge against the city or any fund thereof, the vote shall be by ayes and noes. All aye and nay votes shall be recorded in the journal.

(e) The council shall in all other respects determine the rules of its procedure.

(f) The style of all ordinances shall be: "The common council of the city of ... do ordain as follows"

(4) **PUBLICATION.** (a) Proceedings of the council shall be published in the newspaper designated under s. 985.06 as a class 1 notice, under ch. 985. The proceedings for the purpose of publication shall include the substance of every official action taken by the governing body. Except as provided in this subsection all ordinances shall be published as a class 1 notice, under ch. 985, within 15 days of passage, and shall take effect on the day after its publication or at a later date if expressly prescribed.

(b) All ordinances passed by the governing body of any city of the second class between January 1, 1914, and January 1, 1924, which were or may have been required to be published before becoming effective, but which were not published, shall be valid to the same extent as if they had been published in the first instance, as required by law, providing said ordinances and all amendments thereto are printed in the official journal of any such body together with the record of the passage of the same; however, the provisions of this paragraph shall not be effective in any city unless the governing body thereof shall so elect by a vote of two-thirds of its members.

(5) **POWERS** Except as elsewhere in the statutes specifically provided, the council shall have the management and control of the city property, finances, highways, navigable waters, and the public service, and shall have power to act for the government and good order of the city, for its commercial benefit, and for the health, safety, and welfare of the public, and may carry out its powers by license, regulation, suppression, borrowing of money, tax levy, appropriation, fine, imprisonment, confiscation, and other necessary or convenient means. The powers hereby conferred shall be in addition to all other grants, and shall be limited only by express language.

History: 1991 a. 316; 1993 a. 184.

Cross-reference: See s. 118.105 for control of traffic on school premises.

See note to 66.30, citing *Village of McFarland v. Town of Dunn*, 82 W (2d) 469, 263 NW (2d) 167.

See note to 144.025, citing *Wis. Environmental Decade, Inc. v. DNR*, 85 W (2d) 518, 271 NW (2d) 69 (1978).

See note to 66.068, citing *Schroeder v. City of Clintonville*, 90 W (2d) 457, 280 NW (2d) 166 (1979).

Sub. (5) authorized ordinance regulating massage parlors. *City of Madison v. Schultz*, 98 W (2d) 188, 295 NW (2d) 798 (Ct. App. 1980).

See note to Art. XI, sec. 3, citing *Anchor Savings & Loan Ass'n v. Madison EOC*, 120 W (2d) 391, 355 NW (2d) 234 (1984).

Common council and mayor properly limited power of police and fire commission to promote police officers. *State ex rel. Wilson v. Schocker*, 142 W (2d) 179, 418 NW (2d) 8 (Ct. App. 1987).

See note to Art. XI, s. 3, citing *Local Union No. 487*, 147 W (2d) 519, 433 NW (2d) 578 (1989).

A city probably can contract with a county to provide fire protection to a county institution located outside of boundaries of said city. 62 Atty. Gen. 84.

State statutory enabling legislation is required to authorize enactment of typical rent control ordinances. 62 Atty. Gen. 276.

See note to 144.025, citing 63 Atty. Gen. 260.

Local units of government may not create and accumulate unappropriated surplus funds. 76 Atty. Gen. 77.

Conflicts between state statute and local ordinance in Wisconsin. 1975 WLR 840.

62.115 Defense of officers by city attorney. (1) The common council of any city, however incorporated, may by ordinance or resolution authorize the city attorney to defend actions brought against any officer or employe of such city or of any board or commission thereof, growing out of any acts done in the course of employment, or out of any alleged breach of duty as such officer or employe, excepting actions brought to determine the right of such officer or employe to hold or retain that person's office or position, and excepting also actions brought by such city against any officer or employe thereof.

(2) Nothing in this section contained, nor any action taken by any city or by any city attorney pursuant to the provisions of this section, shall be construed to impose any liability, either for costs, damages or otherwise, upon such city or city attorney.

History: 1991 a. 316

62.12 Finance. (1) **FISCAL YEAR** The calendar year shall be the fiscal year.

(2) **BUDGET.** Annually on or before October 1, each officer or department shall file with the city clerk an itemized statement of disbursements made to carry out the powers and duties of the officer or department during the preceding fiscal year, a detailed statement of the receipts and disbursements on account of any special fund under the supervision of the officer or department during the year and of the condition and management of the fund and detailed estimates of the same matters for the current fiscal year and for the ensuing fiscal year.

(3) **ACCOUNTING** The city treasurer shall keep separate all special funds, and the city clerk shall keep a separate account with the general fund for each officer or department through which disbursements are made from the general fund to carry out the powers and duties of such officer or department. The council shall examine and adjust the accounts of the clerk, treasurer and all other officers or agents of the city after the same shall have been audited by the comptroller.

(5) **LICENSE MONEYS** Moneys received for licenses may be used for such purpose as the council shall direct in the absence of specific appropriation by law.

(6) **FUNDS; APPROPRIATIONS; DEBITS** (a) Unless otherwise provided by law city funds shall be paid out only by authority of the council. Such payment shall be made in the manner provided by s. 66.042.

(b) The council shall not appropriate nor the treasurer pay out 1. Funds appropriated by law to a special purpose except for that purpose, 2. Funds for any purpose not authorized by the statutes, nor 3. From any fund in excess of the moneys therein.

(c) No debt shall be contracted against the city nor evidence thereof given unless authorized by a majority vote of all the members of the council.

(7) **CITY DEPOSITORIES.** The council shall designate the public depository or depositories within this state with which city funds

shall be deposited, and when the money is deposited in such depository in the name of the city, the treasurer and bondsmen shall not be liable for such losses as are defined by s. 34.01 (2). The interest arising therefrom shall be paid into the city treasury.

(8) CLAIMS. (a) All claims and demands against the city shall be itemized and filed with the clerk, who shall deliver the same to the comptroller for examination. The comptroller shall within 30 days thereafter examine such claim or demand and return the same to the clerk with the comptroller's report thereon in writing, who shall place the same before the council for action at its next meeting.

(b) Payment of regular wages or salary pursuant to the budget and salary schedule adopted by the council may be by payroll, verified by the proper official, and filed in time for payment on the regular pay day.

(9) LOANS. The council may loan money to any school district located within the city, or within which the city is wholly or partially located, in such sums as are needed by such district to meet the immediate expenses of operating the schools thereof, and the board of the district may borrow money from such city accordingly and give its note therefor. No such loan shall be made to extend beyond August 30 next following the making thereof or in an amount exceeding one-half of the estimated receipts for such district as certified by the state superintendent of public instruction and the local school clerk. The rate of interest on any such loan shall be determined by the city council.

History: 1973 c. 90, 333; 1975 c. 39, 80, 180, 224, 353, 421; 1977 c. 113 ss. 3, 6; 1977 c. 142; 1977 c. 203 s. 101; 1977 c. 272, 418; 1979 c. 34; 1979 c. 175 s. 51; 1981 c. 20, 61, 93; 1983 a. 27; 1983 a. 189 s. 329 (17), (21); 1985 a. 29, 225; 1991 a. 316.

Cross-references: For action upon claims, see ss. 62.25 and 893.80.

For an alternative system of approving claims, see s. 66.044.

See note to Art. XI, sec. 3, citing 63 Atty. Gen. 465.

62.13 Police and fire departments. (1) COMMISSIONERS. Each city shall have a board of police and fire commissioners consisting of 5 citizens, 3 of whom shall constitute a quorum. The mayor shall annually, between the last Monday of April and the first Monday of May, appoint in writing to be filed with the secretary of the board, one member for a term of 5 years. No appointment shall be made which will result in more than 3 members of the board belonging to the same political party. The board shall keep a record of its proceedings.

(2) EXCEPTION. (a) Except as provided under sub. (6m), subs. (1) to (6) shall not apply to cities of less than 4,000 population except by ordinance adopted by a majority of all the members of the council. A repealing ordinance may be adopted by a like vote.

(b) A city that creates a joint police or fire department with a village under s. 61.65 is not required to create a separate board of police and fire commissioners under this section. The city shall create a joint board of commissioners to govern the joint department, as required in s. 61.65. If the city also creates one separate protective services department in addition to the joint protective services department, the city shall create a separate board of commissioners to govern that department. A city's joint board of commissioners is subject to s. 61.65 (3g) (d). A city's separate board of commissioners is subject to this section.

(3) CHIEFS. The board shall appoint the chief of police and the chief of the fire department, who shall hold their offices during good behavior, subject to suspension or removal by the board for cause.

(4) SUBORDINATES. (a) The chiefs shall appoint subordinates subject to approval by the board. Such appointments shall be made by promotion when this can be done with advantage, otherwise from an eligible list provided by examination and approval by the board and kept on file with the clerk.

(b) Any person who, on June 23, 1943 has served and acted as a full-time city police patrolman, patrolwoman or police officer performing the services by virtue of regular assignment therefor under the orders and supervision of the chief of police of said city, and receiving his or her salary on the regular official payroll of

said police department for a continuous period of more than 10 years, although not regularly appointed from an eligible list, is deemed to have been regularly appointed, as of the time of the commencement of his or her service.

(c) For the choosing of such list the board shall adopt, and may repeal or modify, rules calculated to secure the best service in the departments. These rules shall provide for examination of physical and educational qualifications and experience, and may provide such competitive examinations as the board shall determine, and for the classification of positions with special examination for each class. The board shall print and distribute the rules and all changes in them, at city expense.

(d) The examination shall be free for all U.S. citizens over 18 and under 55 years of age, with proper limitations as to residence, health and, subject to ss. 111.321, 111.322 and 111.335, arrest and conviction record. The examination, including minimum training and experience requirements, shall be job-related in compliance with appropriate validation standards and shall be subject to the approval of the board and may include tests of manual skill and physical strength. All relevant experience, whether paid or unpaid, shall satisfy experience requirements. The board shall control examinations and may designate and change examiners, who may or may not be otherwise in the official service of the city, and whose compensation shall be fixed by the board and paid by the city. Veterans and their spouses shall be given preference points in accordance with s. 230.16 (7).

(e) The council of any city of the 2nd, 3rd or 4th class may provide that members of the police force shall be of both sexes. The fire and police commission shall select each police officer from an eligible list.

(5) DISCIPLINARY ACTIONS AGAINST SUBORDINATES. (a) A subordinate may be suspended as hereinafter provided as a penalty. The subordinate may also be suspended by the commission pending the disposition of charges filed against the subordinate.

(b) Charges may be filed against a subordinate by the chief, by a member of the board, by the board as a body, or by any aggrieved person. Such charges shall be in writing and shall be filed with the president of the board. Pending disposition of such charges, the board or chief may suspend such subordinate.

(c) A subordinate may be suspended for just cause, as described in par. (em), by the chief or the board as a penalty. The chief shall file a report of such suspension with the commission immediately upon issuing the suspension. No hearing on such suspension shall be held unless requested by the suspended subordinate. If the subordinate suspended by the chief requests a hearing before the board, the chief shall be required to file charges with the board upon which such suspension was based.

(d) Following the filing of charges in any case, a copy thereof shall be served upon the person charged. The board shall set date for hearing not less than 10 days nor more than 30 days following service of charges. The hearing on the charges shall be public, and both the accused and the complainant may be represented by an attorney and may compel the attendance of witnesses by subpoenas which shall be issued by the president of the board on request and be served as are subpoenas under ch. 885.

(e) If the board determines that the charges are not sustained, the accused, if suspended, shall be immediately reinstated and all lost pay restored. If the board determines that the charges are sustained, the accused, by order of the board, may be suspended or reduced in rank, or suspended and reduced in rank, or removed, as the good of the service may require.

(em) No subordinate may be suspended, reduced in rank, suspended and reduced in rank, or removed by the board under par. (e), based on charges filed by the board, members of the board, an aggrieved person or the chief under par. (b), unless the board determines whether there is just cause, as described in this paragraph, to sustain the charges. In making its determination, the board shall apply the following standards, to the extent applicable:

1. Whether the subordinate could reasonably be expected to have had knowledge of the probable consequences of the alleged conduct.

2. Whether the rule or order that the subordinate allegedly violated is reasonable.

3. Whether the chief, before filing the charge against the subordinate, made a reasonable effort to discover whether the subordinate did in fact violate a rule or order.

4. Whether the effort described under subd. 3. was fair and objective.

5. Whether the chief discovered substantial evidence that the subordinate violated the rule or order as described in the charges filed against the subordinate.

6. Whether the chief is applying the rule or order fairly and without discrimination against the subordinate.

7. Whether the proposed discipline reasonably relates to the seriousness of the alleged violation and to the subordinate's record of service with the chief's department.

(f) Findings and determinations hereunder and orders of suspension, reduction, suspension and reduction, or removal, shall be in writing and, if they follow a hearing, shall be filed within 3 days thereof with the secretary of the board.

(g) Further rules for the administration of this subsection may be made by the board.

(h) No person shall be deprived of compensation while suspended pending disposition of charges.

(i) Any person suspended, reduced, suspended and reduced, or removed by the board may appeal from the order of the board to the circuit court by serving written notice of the appeal on the secretary of the board within 10 days after the order is filed. Within 5 days after receiving written notice of the appeal, the board shall certify to the clerk of the circuit court the record of the proceedings, including all documents, testimony and minutes. The action shall then be at issue and shall have precedence over any other cause of a different nature pending in the court, which shall always be open to the trial thereof. The court shall upon application of the accused or of the board fix a date of trial, which shall not be later than 15 days after such application except by agreement. The trial shall be by the court and upon the return of the board, except that the court may require further return or the taking and return of further evidence by the board. The question to be determined by the court shall be: Upon the evidence is there just cause, as described under par. (em), to sustain the charges against the accused? No costs shall be allowed either party and the clerk's fees shall be paid by the city. If the order of the board is reversed, the accused shall be forthwith reinstated and entitled to pay as though in continuous service. If the order of the board is sustained it shall be final and conclusive.

(j) The provisions of pars. (a) to (i) shall apply to disciplinary actions against the chiefs where applicable. In addition thereto, the board may suspend a chief pending disposition of charges filed by the board or by the mayor of the city.

(5m) DISMISSALS AND REEMPLOYMENT. (a) When it becomes necessary, because of need for economy, lack of work or funds, or for other just causes, to reduce the number of subordinates, the emergency, special, temporary, part-time, or provisional subordinates, if any, shall be dismissed first, and thereafter subordinates shall be dismissed in the order of the shortest length of service in the department, provided that, in cities where a record of service rating has been established prior to January 1, 1933, for the said subordinates, the emergency, special, temporary, part-time provisional subordinates, if any, shall be dismissed first, and thereafter subordinates shall be dismissed in the order of the least efficient as shown by the said service rating.

(b) When it becomes necessary for such reasons to reduce the number of subordinates in the higher positions or offices, or to abolish any higher positions or offices in the department, the subordinate or subordinates affected thereby shall be placed in a posi-

tion or office in the department less responsible according to the subordinate's efficiency and length of service in the department.

(c) The name of a subordinate dismissed for any just cause set forth in this section shall be left on an eligible reemployment list for a period of two years after date of dismissal, except that if the dismissal was for disciplinary reasons the subordinate may not be left on an eligible reemployment list. If any vacancy occurs, or if the number of subordinates is increased, in the department, such vacancy or new positions shall be filled by persons on such list in the inverse order of the dismissal of such persons.

(6) OPTIONAL POWERS OF BOARD. (a) The board of fire and police commissioners shall have the further power:

1. To organize and supervise the fire and police departments and to prescribe rules and regulations for their control and management.

2. To contract for and purchase all necessary apparatus and supplies for the use of the departments under their supervision, exclusive of the erection and control of the police and fire station buildings.

3. To audit all bills, claims and expenses of the fire and police departments before the same are paid by the city treasurer.

(b) The provisions of this subsection shall apply only if adopted by the electors. Whenever not less than 30 days prior to a regular city election a petition therefor, conforming to the requirements of s. 8.40 and signed by electors equal in number to not less than 20% of the total vote cast in the city for governor at the last general election, shall be filed with the clerk, the clerk shall give notice in the manner of notice of the regular city election of a referendum on the adoption of this subsection. Such referendum election shall be held with the regular city election, and the ballots shall conform with the provisions of ss. 5.64(2) and 10.02, and the question shall be "Shall s. 62.13 (6) of the statutes be adopted?"

(6m) If a city of less than 4,000 population has not by ordinance applied subs. (1) to (6) to the city, the city may not suspend, reduce, suspend and reduce, or remove any police chief or other law enforcement officer who is not probationary, and for whom there is no valid and enforceable contract of employment or collective bargaining agreement which provides for a fair review prior to that suspension, reduction, suspension and reduction or removal, unless the city does one of the following:

(a) Establishes a committee of not less than 3 members, none of whom may be an elected or appointed official of the city or be employed by the city. The committee shall act under sub. (5) in place of the board of police and fire commissioners. The city council may provide for some payment to each member for the member's cost of serving on the committee at a rate established by the city council.

(b) Appoint a person who is not an elected or appointed official of the city and who is not employed by the city. The person shall act under sub. (5) in place of the board. The city council may provide for some payment to that person for serving under this paragraph at a rate established by the city council.

(7) COMPENSATION. The salaries of chiefs and subordinates shall be fixed by the council. Unless the council otherwise provides, in cities of the 4th class rewards for the apprehension of criminals may be retained by the person entitled thereto. Such salaries when so fixed may be increased but not decreased by the council without a previous recommendation of the board. The council may provide that the salaries shall increase with length of service.

(7m) REST DAY. (a) The council of every city of the fourth class shall provide for, and the chief of the police department shall assign to, each police officer in the service of such city one full rest day of 24 consecutive hours during each 192 hours, except in cases of positive necessity by some sudden and serious emergency, which, in the judgment of the chief of police, demands that such day of rest not be given at such time. Arrangements shall be

made so that each full rest day may be had at such time or times as will not impair the efficiency of the department.

(b) The council of every city of the second or third class shall provide for, and the chief of the police department shall assign to, each police officer in the service of such city 2 full rest days of 24 consecutive hours each during each 192 hours, except in cases of positive necessity by some sudden and serious emergency, which, in the judgment of the chief of police, demands that any such day of rest not be given at such time. Arrangements shall be made so that each full rest day may be had at such time or times as will not impair the efficiency of the department. This section shall not apply to villages to which s. 61.65 is applicable.

(7n) HOURS OF LABOR. Except when a labor agreement under subch. IV of ch. 111 that governs hours of employment exists, the council of every 2nd, 3rd or 4th class city shall provide for a working day of not more than 8 hours in each 24 except in cases of positive necessity by some sudden and serious emergency, which, in the judgment of the chief of police, demands that such workday shall be extended beyond the 8-hour period at such time; and, when such emergency ceases to exist, all overtime given during such emergency shall be placed to the credit of such police officer, and compensatory time under s. 103.025 given therefor.

(8) FIRE DEPARTMENT. The council may provide by ordinance for either a paid or a volunteer fire department and for the management and equipment of either insofar as not otherwise provided for by law. In the case where a combination of paid and volunteer fire department is provided for, such city shall be reimbursed by the department of transportation, not to exceed \$500 for any fire calls on a state trunk highway or on any highway that is a part of the national system of interstate highways and is maintained by the department of transportation.

(10m) RULES GOVERNING LEAVING CITY. Subject to approval of the common council the fire chief may establish rules requiring fire fighters to obtain permission before leaving the city.

(11) FIRE FIGHTERS, REST DAY. The common council of every city of the fourth class, having a population of five thousand or more and a fire department shall provide for, and the chief of such fire department shall assign to each full paid member thereof, a period of twenty-four consecutive hours off duty during each seventy-two hours, except in cases of positive necessity by some sudden and serious fire, accident or other peril, which, in the judgment of the chief engineer or other officer in charge demands that such day of rest be not given at such time. The provisions of this section shall not apply to cities having a two-platoon or double shift system.

(11a) FIRE DEPARTMENT PLATOONS (a) The common council, or other governing body of every city of the first, second and third class, whether organized under a general or special charter, having a paid fire department, shall provide for, and the governing power of the fire department shall divide the full paid fire fighting force in the fire department into 2 or more bodies or platoons. Each platoon shall work, or be on duty, alternately an equal number of hours or as nearly so as the governing power of the fire department of each such city decides, but no member of said platoon shall be on duty for a longer continuous period of time than the governing power of the fire department designates, except in cases of positive necessity by some sudden and serious fire, accident, or other peril, which in the judgment of the chief engineer or other officer in charge demands.

(b) The hours of duty of each member of the fire fighting force of the fire department in every city of the first class shall be limited to 72 hours in any one week. If any such department shall be on a platoon system of hours of duty, 12 hours may be added to one of 2 successive weeks and such period of time deducted from the previous or succeeding week, as the case may be.

(12) LEGISLATIVE INTENT Section 62.13 and chapter 589, laws of 1921, chapter 423, laws of 1923, and chapter 586, laws of 1911, shall be construed as an enactment of statewide concern for the

purpose of providing a uniform regulation of police and fire departments.

History: 1971 c. 41 s. 12; 1971 c. 213 s. 5; 1975 c. 94 ss. 26, 91 (5); 1975 c. 199; 1977 c. 20; 1977 c. 29 s. 1654 (8) (c); 1977 c. 151, 182, 196; 1981 c. 171, 380; 1981 c. 390 s. 252; 1981 c. 391 s. 211; 1985 a. 135 s. 83 (3), (5); 1985 a. 166; 1987 a. 27; 1989 a. 31, 192; 1991 a. 32, 101, 189; 1993 a. 16, 53, 144, 213.

An amnesty agreement by a city not to prosecute a fireman for striking, made as part of the settlement of the strike, does not bar a complaint by a citizen alleging violation because of the strike. *Durkin v. Board of Police & Fire Comm.* 48 W (2d) 112, 180 NW (2d) 1.

A written charge of conduct unbecoming an officer filed by the chief is sufficiently specific where the officer does not object at the hearing. The fact that one member of the board prejudged the case is immaterial where the decision was unanimous. *State ex rel. Richey v. Neenah Police & F. Comm.* 48 W (2d) 575, 180 NW (2d) 743.

In 2nd and 3rd class cities, monthly compensation for purposes of computing a pension do not include employer contributions to the pension fund and health and life insurance. These items cannot be included by a collective bargaining agreement. *State ex rel. Manitowoc v. Police Pension Bd.* 56 W (2d) 602, 203 NW (2d) 74.

Standby time required of municipal police by the issuance of a "yellow alert" under which officers were required to leave their names, phone numbers and locations with the station house, were forbidden to leave the city without permission, did not constitute work or overtime under (7n), since the officers were not confined at the police station and, although restricted in some senses, were basically free to spend the standby time for their own purposes. *Theune v. Sheboygan*, 67 W (2d) 33, 226 NW (2d) 396.

Legislatively created agencies or boards such as city police and fire commissions have the capacity to sue or be sued where such authority is necessary to carry out an express power or to perform an express duty, or where the action arises out of the performance of statutory powers or obligations. *Racine Fire and Police Comm. v. Stanfield*, 70 W (2d) 395, 234 NW (2d) 307.

Review of determinations of fire and police commission may be had only by writ of certiorari or by appeal procedure provided by legislature since such procedure under (5) (i) is exclusive and conclusive. Party failing to commence certiorari proceeding within 6 months of decision is guilty of laches. *State ex rel. Enk v. Mentkowski*, 76 W (2d) 565, 252 NW (2d) 28.

A labor contract under 111.70 may limit the scope of the police chief's discretion under 62.13 (4) (a). *Glendale Prof. Policemen's Assn. v. Glendale*, 83 W (2d) 90, 264 NW (2d) 594 (1978).

By imposing arbitrary and capricious penalty, board exceeded its jurisdiction. *State ex rel. Smits v. City of De Pere*, 104 W (2d) 26, 310 NW (2d) 607 (1981).

Probationary officer had neither constitutional nor statutory right to statement of specifications and hearing on city's decision not to retain him. *Kaiser v. Bd. of Police & Fire Commrs.* 104 W (2d) 498, 311 NW (2d) 646 (1981).

Service under (5) (i) must be personal. *Gibson v. Racine Police & Fire Comm.* 123 W (2d) 150, 366 NW (2d) 144 (Ct. App. 1985).

Citizenship requirement for peace officers is constitutional. 65 Atty. Gen. 273 is withdrawn. 68 Atty. Gen. 61.

A mayor in a city with a police and fire commission does not have the authority to order a police chief to reinstate a discharged probationary police officer. OAG 1-93.

Fire fighter's dismissal violated due process. *Schulz v. Baumgart*, 738 F (2d) 231 (1984).

Police accountability in Wisconsin. 1974 WLR 1131.

62.133 Ambulance service. The common council may purchase, equip, operate and maintain ambulances and contract for ambulance service with one or more providers for conveyance of the sick or injured. The common council may determine and charge a reasonable fee for ambulance service provided under this section.

History: 1991 a. 39.

62.135 Highway safety coordinator. In cities with a population of 150,000 and more, the mayor may appoint a city highway safety coordinator who shall be a member of the city agency or commission responsible for traffic accident analysis and traffic safety related matters. The commission or agency shall meet at least quarterly to review city traffic accident data and other traffic safety related matters.

History: 1983 a. 291.

62.14 Board of public works. (1) HOW CONSTITUTED; TERMS. There shall be a department known as the "Board of Public Works" to consist of 3 commissioners. In cities of the 2nd class the commissioners shall be appointed by the mayor and confirmed by the council at their first regular meeting or as soon thereafter as may be. The members of the first board shall hold their offices, 1, 2 and 3 years, respectively, and thereafter for 3 years or until their successors are qualified. In all other cities the board shall consist of the city attorney, city comptroller and city engineer. The council, by a two-thirds vote, may determine that the board of public works shall consist of other public officers or persons and

provide for the election or appointment of the members thereof, or it may, by a like vote, dispense with such board, in which case its duties and powers shall be exercised by the council or a committee thereof, or by such officer, officers or boards as the council designates. The words "board of public works" wherever used in this subchapter shall include such officer, officers, or boards as shall be designated to discharge its duties.

(2) **ORGANIZATION.** The members of the board of public works shall, on the first Tuesday in May of each year, choose a president of the board from their number, and in cities of the first class a secretary; in other cities the city clerk shall be the secretary of the board.

(3) **COMPENSATION.** The commissioners of public works in cities of the second class shall receive a salary, but in all other cities the salaries of the attorney, comptroller and engineer respectively shall be in full for their services as members of such board.

(4) **RULES FOR, BY COUNCIL.** The council may make such rules as the council deems proper, not contravening this subchapter, for the government of the board of public works and the manner in which the business of said board shall be conducted.

(5) **QUORUM; RECORD; REPORT.** A majority of the board shall constitute a quorum for doing business. They shall keep a record of all their proceedings, which shall be open at all reasonable times to the inspection of any elector of such city, and shall make a report to the council on or before the first day of March in each year, and oftener if required.

(6) **DUTIES AND POWERS** (a) *In general.* It shall be the duty of the board, under the direction of the council, to superintend all public works and keep the streets, alleys, sewers and public works and places in repair.

(b) *Unusual use of streets.* No building shall be moved through the streets without a written permit therefor granted by the board of public works, except in cities where the council shall, by ordinance authorize some other officer or officers to issue a permit therefor; said board shall determine the time and manner of using the streets for laying or changing water or gas pipes, or placing and maintaining electric light, telegraph and telephone poles therein; provided, that its decision in this regard may be reviewed by the council.

(c) *Restoring streets.* In case any corporation or individual shall neglect to repair or restore to its former condition any street, alley or sidewalk excavated, altered or taken up, within the time and in the manner directed by the board, said board shall cause the same to be done at the expense of said corporation or individual. The expense thereof, when chargeable to a lot owner, shall be certified to the city clerk by the board, and if not paid shall be carried into the tax roll as a special tax against the lot.

(7) **RECORDS OF CITY ENGINEER.** The city engineer shall keep on file in the engineer's office, in the office of the city clerk, a record of all the engineer's official acts and doings and also a copy of all plats of lots, blocks and sewers embraced within the city limits, all profiles of streets, alleys and sewers and of the grades thereof, and of all drafts and plans relating to bridges and harbors and of any buildings belonging to the city; and shall at the same place keep a record of the location of all bench marks and permanent corner stakes from which subsequent surveys shall be started; which said records and documents shall be the property of the city and open to the inspection of parties interested, and shall be delivered over by said engineer to the engineer's successor or to the board of public works. Whenever requested, the engineer shall make a report of all doings of the engineer's department to the board of public works.

History: 1977 c 151; 1991 a 316.

62.15 Public works. (1) **CONTRACTS; HOW LET.** All public construction, the estimated cost of which exceeds \$10,000, shall be let by contract to the lowest responsible bidder; all other public construction shall be let as the council may direct. If the estimated cost of any public construction exceeds \$5,000 but is not greater than \$10,000, the board of public works shall give a class 1 notice,

under ch. 985, of the proposed construction before the contract for the construction is executed. The council may also by a vote of three-fourths of all the members—elect provide by ordinance that any class of public construction or any part thereof may be done directly by the city without submitting the same for bids.

(1a) **ESCALATOR CLAUSES.** Contracts may include escalator clauses providing for additional charges for labor and materials if as a result of general inflation the rates and prices of the same to the contractor increase during performance of the contract. Such escalator provision shall be applicable to all bidders and shall not exceed 15 per cent of the amount of the firm bid nor the amount of the increase paid by the contractor. Each bid on a contract which is to include an escalator provision shall be accompanied by a schedule enumerating the estimated rates and prices of items of labor and materials used in arriving at the bid. Only as to such items as are enumerated shall an increased charge be allowed the contractor.

(1b) **EXCEPTION AS TO PUBLIC EMERGENCY.** The provisions of sub. (1) and s. 144.04 are not mandatory for the repair and reconstruction of public facilities when damage or threatened damage thereto creates an emergency, as determined by resolution of the board of public works or board of public utility commissioners, in which the public health or welfare of the city is endangered. Whenever the city council determines by majority vote at a regular or special meeting that an emergency no longer exists, this subsection no longer applies.

(1c) **INCREASED QUANTITY CLAUSES.** Contracts may include clauses providing for increasing the quantity of construction required in the original contract by an amount not to exceed 15 per cent of the original contract price.

(2) **PLANS; CONTRACT; BOND.** When the work is required or directed to be let to the lowest responsible bidder, the board of public works shall prepare plans and specifications for the same, containing a description of the work, the materials to be used and such other matters as will give an intelligent idea of the work required and file the same with the city clerk for the inspection of bidders, and shall also prepare a form of contract and bond with sureties required, and furnish a copy of the same to all persons desiring to bid on the work.

(3) **ADVERTISEMENT FOR BIDS.** After the plans, specifications and form of contract have been prepared, the board of public works shall advertise for proposals for doing such work by publishing a class 2 notice, under ch. 985. No bid shall be received unless accompanied by a certified check or a bid bond equal to at least 5% but not more than 10% of the bid payable to the city as a guaranty that if the bid is accepted the bidder will execute and file the proper contract and bond within the time limited by the city. If the successful bidder so files the contract and bond, upon the execution of the contract by the city the check shall be returned. In case the successful bidder fails to file such contract and bond the amount of the check or bid bond shall be forfeited to the city as liquidated damages. The notice published shall inform bidders of this requirement.

(4) **SURETIES, JUSTIFICATION.** The sureties shall justify as to their responsibility and by their several affidavits show that they are worth in the aggregate at least the amount mentioned in the contract in property not by law exempt from execution. A certified check in amount equal to five per cent of the bid, and a provision in the contract for the retention by the city of twenty per cent of the estimates made from time to time may be accepted in place of sureties.

(4m) **SUBSTANTIAL COMPLIANCE.** If any certified check or bid bond is in substantial compliance with the minimum guaranty requirements of subs. (3) or (4), the letting authority may, in its discretion, accept such check or bid bond and allow such bidder 30 days to furnish such additional guaranty as may be required by said authority. Substantial compliance hereunder may be found if said check or bond is insufficient by not more than one-fourth of one per cent of the bid.

(5) **REJECTION OF BIDS.** The power to reject any and all bids shall exist unless expressly waived. The board of public works may reject any and all bids, if, in their opinion, any combination has been entered into to prevent free competition. The council may, if it be of the opinion that any of the bids are fraudulent, collusive, excessive or against the best interests of the city, by resolution adopted by two-thirds of its members, reject any or all of the bids received and order the work done by the city directly under the supervision of the board of public works and s. 61.54 (2) and (3) shall apply to the performance of such work.

(6) **INCOMPETENT BIDDERS.** Whenever any bidder shall be, in the judgment of said board, incompetent or otherwise unreliable for the performance of the work on which the bidder bids, the board shall report to the council a schedule of all the bids for such work, together with a recommendation to accept the bid of the lowest responsible bidder, with their reasons; and thereupon the council may direct said board either to let the work to such competent and reliable bidder or to readvertise the same; and the failure to let such contract to the lowest bidder in compliance with this provision shall not invalidate such contract or any special assessment made to pay the liability incurred thereunder.

(7) **PATENTED MATERIAL OR PROCESS.** Any public work, whether chargeable in whole or in part to the city, or to any lot or lots or parcels of land therein, may be done by the use of a patented article, materials or process, in whole or in part, or in combination with articles, materials, or processes not patented, when the city shall have obtained from the owner of the patented article, materials or process, before advertising for bids for such work, an agreement to furnish to any contractor, desiring to bid upon such work as a whole, the right to use the patented article, materials and processes in the construction of said work, and also to furnish to any contractor the patented article itself upon the payment of what the authorities of said city charged with the duty of letting a contract for such public work shall determine to be a reasonable price therefor, which price shall be publicly stated and furnished upon application to any contractor desiring to bid on said work.

(8) **ALTERNATIVE PLANS AND SPECIFICATIONS.** Different plans and specifications for any public work may be prepared by the proper authorities requiring the use of different kinds of materials, whether patented or not, thereby bringing one kind of article, material or process in competition with one or more other kinds of articles, materials or processes designed to accomplish the same general purpose, and bids received for each such kind of article, material or process, and thereafter a contract let for one kind of article, material or process; provided, that before any contract is let all the bids received shall be opened, and considered before the kind of article or process to be used in such work shall be decided upon by the proper city authorities, and thereupon the proper city authorities shall first determine which kind of article, material or process shall be used in the work, and the contract shall be let to the lowest responsible bidder for the kind of article, material or process so selected for use in the proposed public work.

(9) **GUARANTY.** Any contract for doing public work may contain a provision requiring the contractor to keep the work done under such contract in good order or repair for not to exceed five years. The inclusion in the contract of any such provision shall not invalidate any special assessment or certificate thereof or tax certificate based thereon.

(10) **ESTIMATES; DEPOSIT; DEFAULT; COMPLETION.** As the work progresses under any contract for the performance of which a surety bond has been furnished, s. 66.29 (9) (b) shall apply. All contracts shall contain a provision authorizing such board, in case the work under any contract is defaulted or not completed within the time required, to take charge of or authorize the surety to take charge of the work and finish it at the expense of the contractor and the sureties, and to apply the amounts retained from estimates to the completion of the work. In no case shall the 5% deposit described in sub. (4) be returned to a successful bidder until the contract is performed; but it, together with the retained amounts, shall be used in whole or in part to complete the work. Any

amount remaining from the deposit or from retained estimates after the completion of a contract shall be paid to the contractor.

(11) **STREET OBSTRUCTION.** All contractors doing any work which shall in any manner obstruct the streets or sidewalks shall put up and maintain barriers and lights to prevent accidents, and be liable for all damages caused by failure so to do. All contracts shall contain a provision covering this liability, and also a provision making the contractor liable for all damages caused by the negligent digging up of streets, alleys or public grounds, or which may result from the contractor's carelessness in the prosecution of such work.

(12) **CONTRACTS; HOW EXECUTED.** All contracts shall be signed by the mayor and clerk, unless otherwise provided by resolution or ordinance, and approved as to form by the city attorney. No contract shall be executed on the part of the city until the controller shall have countersigned the same and made an indorsement thereon showing that sufficient funds are in the treasury to meet the expense thereof, or that provision has been made to pay the liability that will accrue thereunder.

(14) **REPORT TO COUNCIL OF NONBID CONTRACTS.** Whenever the council of any city shall have provided by ordinance that any class of public work or any part thereof may be done directly by the city without submitting the same for bids as provided in sub. (1), and any such public work shall be done in accordance with such ordinance, the board of public works shall keep an accurate account of the cost thereof, including the necessary overhead expense. Upon the completion of such work said board shall make a complete report thereof to the council, stating in detail the items of cost and the total cost of doing such work, and the city clerk shall publish such report as a part of the proceedings of the council. Any member of the board of public works who fails to comply with the provisions of this subsection shall be liable to a forfeiture of fifty dollars to be recovered as in case of other penalties.

History: 1975 c. 244, 390, 421; 1985 a. 183; 1987 a. 378; 1991 a. 316
When work has been performed for a municipality under a contract which is void or unenforceable, a cause of action based for unjust enrichment can be maintained with damages limited to the actual cost to the plaintiff and not exceeding the unit cost of the original contract; any recovery being limited to the value of the actual benefit conferred. *Blum v. Hillsboro*, 49 W (2d) 667, 183 NW (2d) 47 (1971).

Where a contract establishes a "unit price" for work done, with only an estimate of the total, excess work may be paid for without regard to the 15% limitation in (1c). *Gotschalk Bros., Inc. v. Wausau*, 56 W (2d) 848, 203 NW (2d) 140.

Mayor may not veto council action or inaction on public works contracts. *Sturzl Const. Co., Inc. v. City of Green Bay*, 88 W (2d) 403, 276 NW (2d) 771 (1979).

City cannot waive liquidated damages under (3). Award, acceptance and execution of public contracts discussed. *City of Merrill v. Wenzel Brothers, Inc.* 88 W (2d) 676, 277 NW (2d) 799 (1979).

Recovery for value of services furnished without compliance with statutory bidding requirements. *Redmond*, 55 MLR 397.

62.155 Acquisition of recycling or resource recovery facilities without bids. A city may contract for the acquisition of any element of a recycling or resource recovery facility without submitting the contract for bids as required under s. 62.15 if the city invites developers to submit proposals to provide a completed project and evaluates proposals according to site, cost, design and the developers' experience in other similar projects.

History: 1983 a. 425.

62.16 Street grades; service pipes. (1) **GRADE.** (a) **Establishment, damage.** The council shall have authority to establish the grade of all streets and alleys in the city, and to change and reestablish the same as it deems expedient. Whenever it changes or alters the permanently established grade of any street any person thereby sustaining damages to that person's property on the affected street may have such damages set off against any special assessment levied against the person's property for any public improvement made in conjunction with such grade change or may maintain an action to recover such damages.

(b) **Record.** The grade of all streets shall be established and described, and the adoption of such grades and all alterations thereof shall be recorded by the city clerk. No street shall be worked until the grade thereof is established and recorded in the manner herein set forth.

(2) **SERVICE PIPE** (a) *Expense.* Whenever the council, department of transportation, or county board shall declare its intention to improve any street in which water, gas, or heat mains and sewers, or any of them, shall have been previously laid or are to be laid the council shall also by resolution require water, heat, sewer and gas service pipes to be first laid in such street, at the cost of the property fronting therein, except as herein provided, from the sewer, water, heat and gas mains in such street to the curb line on either or both sides thereof, at such intervals as the council shall direct along that part of said street to be improved, except at street and alley crossings. Such work may be done by contract or by the city directly without the intervention of a contractor, under the supervision of the board of public works, or in the case of service pipes of a municipal owned utility under the supervision of the board or officers charged with the management of such utility. The board or officers under whose supervision such service pipes shall be laid shall keep an accurate account of the expenses of putting in the same in front of each lot or parcel of land, whether the work be done by contract or otherwise, and report the same to the comptroller who shall annually prepare a statement of the expenses so incurred in front of each lot or parcel of land, and report the same to the city clerk, and the amount therein charged to each lot or parcel of land shall be by such clerk entered in the tax roll as a special tax against said lot or parcel of land, and the same shall be collected in all respects like other taxes upon real estate.

(b) *Public service corporation.* Whenever the council, department of transportation or county board shall declare its intention to improve any street in which water or gas mains of any privately owned public utility shall have been previously laid or are about to be laid the council shall by resolution require, subject to review as provided in s. 196.58, water and gas service pipes to be first laid in such street, at the cost of such utility, unless the franchise of such utility otherwise provides as to the cost, from the main to the curb line on each side thereof, at such intervals as the council shall direct, along that part of said street so to be improved, except at street or alley crossings, and may, subject to such review, fix a reasonable time within which such work shall be done by the utility. Notice of such requirement shall thereupon be given to such utility by delivering a copy thereof to the superintendent, or agent in charge thereof, requiring such utility to do such work opposite the lots indicated according to plans and specifications, to be theretofore prepared and filed in the office of the city clerk, showing the location and size and the kind and quality of material of such water and gas service pipes; and if such utility shall refuse or neglect to do the same before the expiration of the time fixed for the improvement of said street so ordered the board of public works may procure the same to be done, in which event said board shall keep accurate account of the expense of constructing such gas or water service pipes, as the case may be, and report the same to the city clerk who shall annually enter in the tax roll as special taxes against such utilities, the total of the amounts so certified to the clerk for such charges, and the same shall be collected in all respects like other city taxes against said utilities, and the city shall have a legal and valid claim for the amount of such special taxes against such utilities. No application for such review shall be effective unless the same be made and notice thereof filed in the office of the clerk of the city making such requirement within 30 days after service of the notice of such requirement as above provided; and on such review the public service commission shall make such order as to extension of time for the doing of such work and as to all other conditions affecting such requirement as the commission shall deem reasonable or expedient.

(c) *When laid.* No street shall be improved by order of the council, department of transportation or county board unless the water, heat and gas mains and service pipes and necessary sewers and their connections shall, as required under this subsection be first laid and constructed in that portion of such street so to be improved.

(d) *Application to towns and villages.* This subsection applies to towns and villages and when applied to towns and villages:

1. "City" means town or village.
2. "Comptroller" means clerk.
3. "Council" means town board or village board.

History: 1977 c. 29 s. 1654 (8) (c); 1983 a. 532; 1991 a. 316.

Cross-reference: See s. 840.11, requiring applicant for change in streets to file notice of pendency of the application.

62.17 Enforcement of building codes. For the purpose of facilitating enforcement of municipal and state building, plumbing, electrical and other such codes, ordinances or statutes established for the protection of the health and safety of the occupants of buildings referred to elsewhere in this section as "building codes", any municipality may adopt an ordinance with any of the following provisions:

(1) Requiring the owner of real estate subject to any building code to record with the register of deeds a current listing of the owner's address and the name and address of any person empowered to receive service of process for the owner. Any changes of names or address in the recording shall be reported within 10 days of the change. This subsection does not apply to owner-occupied one- and 2-family dwellings.

(2) Establishing as sufficient notice to an owner that a building inspector or agency entrusted with the enforcement of the building code has found a violation of any applicable building code, if the building inspector or agency, after making an unsuccessful attempt of personal service during daytime hours at the latest address recorded with the register of deeds as that of the owner or agent of the owner, sends the notice by certified mail to the address noted and in addition posts a copy of the notice in a conspicuous place in or about the building where the violation exists. If the owner has not recorded under sub. (1) with the register of deeds a current address or name and address of a person empowered to receive service of process, then posting of a notice of violation on the premises and certified mailing of the notice to the last-known address of the owner as well as to the address of the premises in violation is sufficient notice to the owner that a violation has been found.

(3) That when notice of a violation of the building code which is found by a building inspector or agency entrusted with the enforcement of the building code is made according to sub. (2), such notice shall be effective notice to anyone having an interest in the premises, whether recorded or not, at the time of the giving of such notice; and shall be effective against any subsequent owner of the premises as long as the violation remains uncorrected and there exists a copy of the notice of violation in a public file maintained by the local agency charged with enforcement of the building codes.

(4) Requiring an owner to give notice to any prospective purchaser that a notice has been issued concerning a building violation, where the condition giving rise to the notice of violation has not been corrected; providing for a fine not exceeding \$500 for failure to so notify; and granting the purchaser who has not received the required notice the right to make any repairs necessary to bring the property up to the requirements of the local building code and to recover the reasonable cost of those repairs from the seller.

History: 1975 c. 354; 1993 a. 301.

62.175 Sewer and water extensions in 1st and 2nd class cities; sewage from other municipalities. (1) First class cities may construct and extend the sewer and water system into the adjoining towns, subject to s. 66.916. The extensions shall be made without expense to the cities. The rates to be charged for water to consumers beyond the corporate limits of the city shall be fixed by the common council of the city upon the recommendation of the city's board of public works.

(2) If any 1st or 2nd class city has begun to plan, construct and establish, or has completed the planning, construction and establishment of, a sewage system and a sewage disposal works, any town, village or other city located in the same county where the 1st or 2nd class city is located and whose purified or unpurified sewage flows directly or indirectly into any lake which is the source of the water supply of the 1st or 2nd class city shall, before constructing any sewers or sewerage system or extensions of any existing sewers or sewerage system for the purposes of connection with the sewers, sewerage system and sewage disposal works of the 1st or 2nd class city, secure the written approval of the plans by the sewerage commission, or other board or body or official having charge and control of the planning, construction, establishment, operation and maintenance of the sewage disposal system of the 1st or 2nd class city. The sewerage commission, or other board, body or official of the 1st or 2nd class city, may approve the plans or approve them subject to recommended changes or substitutions in order that if the sewers or sewerage system, or extensions thereof, of any of the towns, villages or cities are connected with the sewers, sewerage system and sewage disposal works of the 1st or 2nd class city, the sewers or sewerage system, or extensions thereof, will conform with the plan of the sewers, sewerage system and sewage disposal works of the 1st or 2nd class city. If the town, village or city constructs in accordance with the approved plans, the town, village or city may connect its sewers, sewerage system or extensions thereof with the sewers, sewerage system and sewage disposal works of the 1st or 2nd class city, as specified in writing by the sewerage commission, or other board, body or official having charge and control of the sewage disposal system of the 1st or 2nd class city. Except as otherwise provided by statute, a 2nd class city may charge compensation as provided under sub. (3), for the use of its sewers, sewerage system and sewage disposal works for the transmission of the sewage of the towns, villages or cities.

(3) Immediately after each January 1, the sewerage commission, or other board, body or official, having charge and control of the sewage disposal system of the 2nd class city furnishing service under sub. (2), shall determine a reasonable compensation to charge the towns, villages or cities for the service furnished for the preceding year and report the same to the city clerk of the 2nd class city. On or before August 1, the city clerk shall certify the report to the clerk of the town, village or city which received the service. The clerk of the town, village or city shall extend a sufficient amount opposite each valuation on the tax roll of the town, village or city to realize the amount certified in the report. The tax shall be collected as other local taxes are collected and paid over to the treasurer of the 2nd class city which furnished the service.

History: 1981 c. 281 ss. 3m, 14, 15; 1981 c. 391; 1993 a. 213

62.18 Sewers. (1) **CITIES MAY CONSTRUCT.** Cities shall have power to construct systems of sewerage, including a sewage disposal plant and all other appurtenances thereto, to make additions, alterations and repairs to such systems and plants, and when necessary abandon any existing system and build a new system, and to provide for the payment of the same by the city, by sewerage districts or by abutting property owners or by any combination of these methods. Whenever the council shall determine to lay sewers or provide sewerage in any portion of the city it shall so order by resolution which shall describe with reasonable particularity the district to be sewered. Whenever the territory of any city of this state shall be adjacent to or border on the territory of any other state, such city shall have power to build or construct a sewage disposal plant in such adjacent state, either alone for its sole use or jointly with some city or municipality in such adjacent state for their joint use on terms to be agreed upon by such municipalities. And if either city or municipality shall build or construct a sewage disposal plant, the city in this state may contract with the other city or municipality for its joint use on terms to be agreed upon.

(13) **SEWERS, WHERE LAID.** Any contractor or other person acting under the direction of the board of public works may lay sew-

ers in and through any alleys and streets, and through any breakwater into any lake and also in any highways of the county, whether within the limits of said city or not; such contractor shall repair such streets, alleys, breakwaters and highways and restore the same to their former condition upon the completion of such sewers.

(16) **SPECIAL SEWER DISTRICT TAX.** (a) Any city may levy a special tax for the extension or improvement of the sewer system of its sewer district.

(b) Said tax is declared to be a special tax for local improvement, as defined in s. 76.23 and when any company defined in s. 76.02 owns operating real property (other than poles, towers, wires, equipment, mains, lines, tracks and other service structures located within the limits of public highways or constructed and maintained on private rights-of-way, and conduits, cables, devices, equipment and other facilities located upon or in such operating real property) within such sewer district, the assessor in such district shall determine the value of said operating real property of all such companies as lie within the district, which value shall be determined on the same basis as is the value of other real property subject to such special tax. Such valuation shall be placed upon the tax roll for the purposes of such special tax only. The tax so assessed to such companies shall be collected as other special sewer district taxes of the district are collected.

History: 1985 a. 29; 1993 a. 490

62.185 Sewer district bonds. Whenever a city is divided into sewer districts, bonds may be issued against any such district for the purpose of paying the district's portion of any sewer. Said bonds shall be issued in the manner authorized and provided by ch. 67. Such bonds shall not be a general city obligation but shall be payable both as to principal and interest, solely out of the special sewer district tax provided by s. 62.18 (16). Any bonds heretofore authorized to be issued in accordance with this section shall be legal, valid and binding, to the same extent as if such district, at the time of authorizing such bonds, had the power to issue the same.

62.19 Water and heat pipe extensions. The expense of laying water and heat mains which are extensions to mains of a private utility under written contract with a city to lay or extend mains on order of the council, shall be defrayed by the city at large, or by the abutting property as the council determines.

62.22 Acquiring property; opening or changing streets. (1) **PURPOSES.** The governing body of any city may by gift, purchase or condemnation acquire property, real or personal, within or without the city, for parks, recreation, waterworks, sewage or waste disposal, airports or approaches thereto, cemeteries, vehicle parking areas, and for any other public purpose; may acquire real property within or contiguous to the city, by means other than condemnation, for industrial sites; may improve and beautify the same; may construct, own, lease and maintain buildings on such property for public purposes; and may sell and convey such property. The power of condemnation for any such purpose shall be as provided by ch. 32.

(1e) **CERTAIN INDUSTRIAL SITES.** The governing body of a 2nd class city which is adjacent to Lake Michigan and which is located in a county with a population of less than 110,000, according to the most recent estimate by the department of administration, may acquire real property by gift outside the city boundaries for industrial sites; may improve and beautify the same; may construct, own, lease and maintain buildings on such property for public purposes; and may sell and convey such property.

(1m) **ACQUISITION OF EASEMENTS AND LIMITED PROPERTY INTERESTS.** Confirming all powers granted to it and in furtherance thereof, the governing body of any city is expressly authorized to acquire by gift, purchase or condemnation under ch. 32 any and all property rights in lands or waters, including rights of access and use, negative or positive easements, restrictive covenants, covenants running with the land, scenic easements and any rights

for use of property of any nature whatsoever, however denominated, which may be lawfully acquired for the benefit of the public or for any public purpose, including the exercise of powers granted under s. 62.23; and may sell and convey such easements or property rights when no longer needed for public use or protection.

(2) **DONATION OF PROPERTY TO NONPROFIT PRIVATE CORPORATIONS.** The governing body of any city may donate, convey, sell or lease property owned by such city to any nonprofit private corporation for public purposes and may acquire property for the purpose of donating, conveying, selling or leasing the same to nonprofit private corporations for public purposes.

(3) **RIPARIAN RIGHTS.** The city may by gift, purchase or condemnation take, injure or destroy any riparian rights or privileges appurtenant to land abutting upon Lake Michigan whenever it shall become necessary for the proper construction and use of any highway, street, boulevard, park or other public improvement without taking the lands or any portion thereof to which said riparian rights are appurtenant.

(4) **PROCEDURE** (a) *Petition to open streets.* As to streets it shall be competent for any 10 resident freeholders in any aldermanic district to petition the council for the opening, widening, extension or change of any street in such aldermanic district, and if the land proposed to be taken for that purpose shall lie in 2 or more aldermanic districts, then 10 resident freeholders of each of the aldermanic districts shall be required to join in the petition. Such petition shall be addressed to the council and shall designate in general terms the location, extent of the proposed laying out, widening, extension or change, but need not contain a particular description of the land proposed to be taken. For the purposes of such petition a person in possession of land under a contract of purchase and sale or a bond for a deed shall be deemed a freeholder.

(b) *Petition as to alleys.* As to alleys, a petition for the opening, widening, extension or change of an alley may be made to the council by the owner or owners of one-third or more of the land in the block in which the alley or proposed alley is situated, whether such owner or owners shall be residents of the city or not. Land held under a land contract or bond for a deed shall, for the purpose of such petition, be deemed to be owned by the person so holding it; infants and others under guardianship may petition by their guardians.

(c) *Action on.* When the petition shall be presented to the council it shall be referred to the board of public works, and said board shall make a report to the council stating whether or not such petition is sufficiently signed, and if so, giving a particular description of each lot, parcel or subdivision of land proposed to be taken, and a plat of the proposed alley or street, widening, extension or change. Upon the coming in of such report the council may, if the petition be reported sufficiently signed, by a vote of a majority of its members adopt a resolution declaring that it is necessary to condemn the land designated in such petition and report, referring to them, for the purpose named in the petition, and direct the city attorney to commence and prosecute condemnation proceedings. Such petition shall, before any resolution upon it shall be adopted, be referred to the board of public works, who shall thereupon make a report to the council stating whether or not it is sufficiently signed, and if so, giving a particular description of each lot, parcel or subdivision of land proposed to be taken, and a plat of the proposed alley as the same will be when laid out, widened, extended or changed. Upon the coming in of such report, if it shall appear thereby that the petition is signed by the owner or owners of one-third or more of the land in the block, the council may adopt a resolution by a vote of a majority of its members, the same as in the case of a petition for the opening, widening, extension or change of a street, and like proceedings shall be had thereon. If it shall afterwards appear that the petition was not sufficiently signed, that fact shall not, in the absence of fraud, vitiate the petition or the subsequent proceedings thereon.

(d) *Proceedings without petition.* The council may, without a petition, by resolution declare it necessary to condemn land, describing it, for any authorized purpose, and direct the city attorney to prosecute condemnation proceedings therefor. If the purpose is the opening, widening, extension, or change of a street or alley, the resolution must be adopted by a vote of four-fifths of all the members. Before adopting the resolution it shall be referred to the board of public works, who shall make a particular description of each lot, parcel or subdivision of land proposed to be taken, and a plat of the proposed street or alley, drain or water pipe, or land to be used for other authorized purposes, and report the same to the council.

(e) *Abandoned portion vacated.* When a street or alley shall be changed by proceedings under s. 62.22 so much of the original street or alley as shall be left out of it as changed shall be deemed vacated without any other proceeding, and the fact of such vacation shall be taken into account in assessing benefits and damages by reason of the condemnation proceedings.

History: 1971 c. 304 s. 29 (1); 1987 a. 324, 399.

Cross-reference: See s. 840.11, requiring applicant for change in streets or alleys to file notice of pendency of the application.

62.225 Recycling or resource recovery facilities. A city may establish and require use of facilities for the recycling of solid waste or for the recovery of resources from solid waste as provided under s. 159.13.

History: 1983 a. 27; 1989 a. 335 s. 89

62.23 City planning. (1) **COMMISSION.** (a) The council of any city may by ordinance create a "City Plan Commission," to consist of the mayor, who shall be its presiding officer, the city engineer, the president of the park board, an alderperson, and 3 citizens. In case the city has no engineer or no park board, an additional citizen member shall be appointed so that the board has at all times 7 members. Citizen members shall be persons of recognized experience and qualifications. The council may by ordinance provide that the membership of the commission shall be as provided thereunder.

(b) The alderperson member of the commission shall be elected by a two-thirds vote of the council, upon the creation of the commission, and during each April thereafter.

(c) The three citizen members shall be appointed by the mayor, upon the creation of the commission, to hold office for a period ending one, two and three years, respectively, from the succeeding first day of May, and thereafter annually during April one such member shall be appointed for a term of three years.

(d) The additional citizen members, if any, shall be first appointed to hold office for a period ending one year from the succeeding May first, and thereafter annually during the month of April. Whenever a park board is created, or a city engineer appointed, the president of such board or such engineer shall succeed to a place on the commission when the term of an additional citizen member expires.

(e) The city plan commission shall have power and authority to employ experts and a staff, and to pay for their services and such other expenses as may be necessary and proper, not exceeding, in all, the appropriation that may be made for such commission by the legislative body, or placed at its disposal through gift, and subject to any ordinance or resolution enacted by the governing body.

(f) Any city may by ordinance increase the number of members of the city plan commission so as to provide that the building commissioner or building inspector shall serve as a member thereof.

(2) **FUNCTIONS.** It shall be the function and duty of the commission to make and adopt a master plan for the physical development of the city, including any areas outside of its boundaries which in the commission's judgment bear relation to the development of the city provided, however, that in any county where a regional planning department has been established, areas outside the boundaries of a city may not be included in the master plan.

without the consent of the county board of supervisors. The master plan, with the accompanying maps, plats, charts and descriptive and explanatory matter, shall show the commission's recommendations for such physical development, and may include, among other things without limitation because of enumeration, the general location, character and extent of streets, highways, freeways, street grades, roadways, walks, bridges, viaducts, parking areas, tunnels, public places and areas, parks, parkways, playgrounds, sites for public buildings and structures, airports, pier-head and bulkhead lines, waterways, routes for railroads and buses, historic districts, and the general location and extent of sewers, water conduits and other public utilities whether privately or publicly owned, the acceptance, widening, narrowing, extension, relocation, removal, vacation, abandonment or change of use of any of the foregoing public ways, grounds, places, spaces, buildings, properties, utilities, routes or terminals, the general location, character and extent of community centers and neighborhood units, the general character, extent and layout of the replanning of blighted districts and slum areas, and a comprehensive zoning plan. The commission may from time to time amend, extend or add to the master plan or carry any part or subject matter into greater detail. The commission may adopt rules for the transaction of business and shall keep a record of its resolutions, transactions, findings and determinations, which record shall be a public record.

(3) THE MASTER PLAN (a) The master plan shall be made with the general purpose of guiding and accomplishing a coordinated, adjusted and harmonious development of the municipality which will, in accordance with existing and future needs, best promote public health, safety, morals, order, convenience, prosperity or the general welfare, as well as efficiency and economy in the process of development.

(b) The commission may adopt the master plan as a whole by a single resolution, or, as the work of making the whole master plan progresses, may from time to time by resolution adopt a part or parts thereof, any such part to correspond generally with one or more of the functional subdivisions of the subject matter of the plan. The adoption of the plan or any part, amendment or addition, shall be by resolution carried by the affirmative votes of not less than a majority of all the members of the city plan commission. The resolution shall refer expressly to the maps, descriptive matter, and other matters intended by the commission to form the whole or any part of the plan, and the action taken shall be recorded on the adopted plan or part thereof by the identifying signature of the secretary of the commission, and a copy of the plan or part thereof shall be certified to the common council. The purpose and effect of the adoption and certifying of the master plan or part thereof shall be solely to aid the city plan commission and the council in the performance of their duties.

(4) MISCELLANEOUS POWERS OF THE COMMISSION. The commission may make reports and recommendations relating to the plan and development of the city to public officials and agencies, public utility companies, civic, educational, professional and other organizations, and citizens. It may recommend to the mayor or council, programs for public improvements and the financing thereof. All public officials shall, upon request, furnish to the commission, within a reasonable time, such available information as it may require for its work. The commission, its members and employees, in the performance of its functions, may enter upon any land, make examinations and surveys, and place and maintain necessary monuments and marks thereon. In general, the commission shall have such powers as may be necessary to enable it to perform its functions and promote municipal planning.

(5) MATTERS REFERRED TO CITY PLAN COMMISSION. The council, or other public body or officer of the city having final authority thereon, shall refer to the city plan commission, for its consideration and report before final action is taken by the council, public body or officer, the following matters: The location and architectural design of any public building; the location of any statue or other memorial; the location, acceptance, extension, alteration,

vacation, abandonment, change of use, sale, acquisition of land for or lease of land for any street, alley or other public way, park, playground, airport, area for parking vehicles, or other memorial or public grounds; the location, extension, abandonment or authorization for any public utility whether publicly or privately owned; all plats of lands in the city or within the territory over which the city is given platting jurisdiction by ch. 236; the location, character and extent or acquisition, leasing or sale of lands for public or semipublic housing, slum clearance, relief of congestion, or vacation camps for children; and the amendment or repeal of any ordinance adopted pursuant to this section. Unless such report is made within 30 days, or such longer period as may be stipulated by the common council, the council or other public body or officer, may take final action without it.

(6) OFFICIAL MAP (a) As used in this subsection, "waterways" includes rivers, streams, creeks, ditches, drainage channels, watercourses, lakes, bays, ponds, impoundment reservoirs, retention and detention basins, marshes and other surface water areas, regardless of whether the areas are natural or artificial.

(am) 1. In this paragraph:

a. "Airport" means an airport as defined under s. 114.002 (7) which is owned or operated by a county, city, village or town either singly or jointly with one or more counties, cities, villages or towns.

b. "Airport affected area" means the area established by an agreement under s. 66.31. If a county, city, village or town has not established such an agreement, "airport affected area" in that county, city, village or town means the area located within 3 miles of the boundaries of an airport.

2. If the council of any city which is not located in whole or in part in a county with a population of 500,000 or more has established an official map under par. (b), the map shall show the location of any part of an airport located within the area subject to zoning by the city and any part of an airport affected area located within the area subject to zoning by the city.

(b) The council of any city may by ordinance or resolution establish an official map of the city or any part thereof showing the streets, highways, historic districts, parkways, parks and playgrounds laid out, adopted and established by law. The city may also include the location of railroad rights-of-way, waterways and public transit facilities on its map. A city may include a waterway on its map only if the waterway is included in a comprehensive surface water drainage plan. The map is conclusive with respect to the location and width of streets, highways, waterways and parkways, and the location and extent of railroad rights-of-way, public transit facilities, parks and playgrounds shown on the map. The official map is declared to be established to conserve and promote the public health, safety, convenience or general welfare. The ordinance or resolution shall require the city clerk at once to record with the register of deeds of the county or counties in which the city is situated a certificate showing that the city has established an official map. An ordinance or resolution establishing any part of an official map enacted prior to June 16, 1965, which would be valid under this paragraph is hereby validated.

(c) The city council may amend the official map of the city so as to establish the exterior lines of planned new streets, highways, historic districts, parkways, railroad rights-of-way, public transit facilities, waterways, parks or playgrounds, or to widen, narrow, extend or close existing streets, highways, historic districts, parkways, railroad rights-of-way, public transit facilities, waterways, parks or playgrounds. No such change may become effective until after a public hearing concerning the proposed change before the city council or a committee appointed by the city council from its members, at which parties in interest and citizens shall have an opportunity to be heard. Notice of the public hearing shall be published as a class 2 notice under ch. 985. Before amending the map, the council shall refer the matter to the city plan commission for report, but if the city plan commission does not make its report within 60 days of reference, it forfeits the right to further suspend

action. When adopted, amendments become a part of the official map of the city, and are conclusive with respect to the location and width of the streets, highways, historic districts, waterways and parkways and the location and extent of railroad rights-of-way, public transit facilities, parks and playgrounds shown on the map. The placing of any street, highway, waterway, parkway, railroad right-of-way, public transit facility, park or playground line or lines upon the official map does not constitute the opening or establishment of any street, parkway, railroad right-of-way, public transit facility, park or playground or alteration of any waterway, or the taking or acceptance of any land for these purposes.

(d) The locating, widening or closing, or the approval of the locating, widening or closing of streets, highways, waterways, parkways, railroad rights-of-way, public transit facilities, parks or playgrounds by the city under provisions of law other than this section shall be deemed to amend the official map, and are subject to this section, except that changes or additions made by a subdivision plat approved by the city under ch. 236 do not require the public hearing specified in par. (c) if the changes or additions do not affect any land outside the platted area.

(e) No permit may be issued to construct or enlarge any building within the limits of any street, highway, waterway, railroad right-of-way, public transit facility or parkway, shown or laid out on the map except as provided in this section. The street, highway, waterway, railroad right-of-way, public transit facility or parkway system shown on the official map may be shown on the official map as extending beyond the boundaries of a city or village a distance equal to that within which the approval of land subdivision plats by the city council or village board is required as provided by s. 236.10 (1) (b) 2. Any person desiring to construct or enlarge a building within the limits of a street, highway, railroad right-of-way, public transit facility or parkway so shown as extended may apply to the authorized official of the city or village for a building permit. Any person desiring to construct or enlarge a building within the limits of a street, highway, waterway, railroad right-of-way, public transit facility or parkway shown on the official map within the incorporated limits of the municipality shall apply to the authorized official of the city or village for a building permit. Unless an application is made, and the building permit granted or not denied within 30 days, the person is not entitled to compensation for damage to the building in the course of construction of the street, highway, railroad right-of-way, public transit facility or parkway shown on the official map. Unless an application is made, and the building permit granted or not denied within 30 days, the person is not entitled to compensation for damage to the building in the course of construction or alteration of the waterway shown on the official map within the incorporated limits of the municipality. If the land within the mapped street, highway, waterway, railroad right-of-way, public transit facility or parkway is not yielding a fair return, the board of appeals in any municipality which has established such a board having power to make variances or exceptions in zoning regulations may, by the vote of a majority of its members, grant a permit for a building or addition in the path of the street, highway, waterway, railroad right-of-way, public transit facility or parkway, which will as little as practicable increase the cost of opening the street, highway, waterway, railroad right-of-way, public transit facility or parkway or tend to cause a change of the official map. The board may impose reasonable requirements as a condition of granting the permit to promote the health, convenience, safety or general welfare of the community. The board shall refuse a permit where the applicant will not be substantially affected by not constructing the addition or by placing the building outside the mapped street, highway, waterway, railroad right-of-way, public transit facility or parkway.

(f) In any city in which there is no such board of appeals, the city council shall have the same powers and shall be subject to the same restrictions. For this purpose such council is authorized to act as a discretionary administrative or quasi-judicial body. When

so acting it shall not sit as a legislative body but in a separate meeting and with separate minutes kept.

(g) Before taking any action authorized in this subsection, the board of appeals or city council shall hold a hearing at which parties in interest and others shall have an opportunity to be heard. At least 15 days before the hearing notice of the time and place of the hearing shall be published as a class 1 notice, under ch. 985. Any such decision shall be subject to review by certiorari issued by a court of record in the same manner and pursuant to the same provisions as in appeals from the decisions of a board of appeals upon zoning regulations.

(h) In any city which has established an official map as herein authorized no public sewer or other municipal street utility or improvement shall be constructed in any street, highway or parkway until such street, highway or parkway is duly placed on the official map. No permit for the erection of any building shall be issued unless a street, highway or parkway giving access to such proposed structure has been duly placed on the official map. Where the enforcement of the provisions of this section would entail practical difficulty or unnecessary hardship, and where the circumstances of the case do not require the structure to be related to existing or proposed streets, highways or parkways, the applicant for such a permit may appeal from the decision of the administrative officer having charge of the issue of permits to the board of appeals in any city which has established a board having power to make variances or exceptions in zoning regulations, and the same provisions are applied to such appeals and to such boards as are provided in cases of appeals on zoning regulations. The board may in passing on such appeal make any reasonable exception, and issue the permit subject to conditions that will protect any future street, highway or parkway layout. Any such decision shall be subject to review by certiorari issued by a court of record in the same manner and pursuant to the same provisions as in appeals from the decision of such board upon zoning regulations. In any city in which there is no such board of appeals the city council shall have the same powers and be subject to the same restrictions, and the same method of court review shall be available. For such purpose such council is authorized to act as a discretionary administrative or quasi-judicial body. When so acting it shall not sit as a legislative body, but in a separate meeting and with separate minutes kept.

(i) In those counties where the county maintains and operates parks, parkways, playgrounds, bathing beaches and other recreational facilities within the limits of any city, such city shall not include said facilities in the master plan without the approval of the county board of supervisors.

(7) ZONING. (a) *Grant of power.* For the purpose of promoting health, safety, morals or the general welfare of the community, the council may regulate and restrict by ordinance, subject to par. (hm), the height, number of stories and size of buildings and other structures, the percentage of lot that may be occupied, the size of yards, courts and other open spaces, the density of population, and the location and use of buildings, structures and land for trade, industry, mining, residence or other purposes if there is no discrimination against temporary structures. This subsection and any ordinance, resolution or regulation enacted or adopted under this section, shall be liberally construed in favor of the city and as minimum requirements adopted for the purposes stated. This subsection may not be deemed a limitation of any power granted elsewhere.

(b) *Districts.* For any and all of said purposes the council may divide the city into districts of such number, shape, and area as may be deemed best suited to carry out the purposes of this section; and within such districts it may regulate and restrict the erection, construction, reconstruction, alteration or use of buildings, structures or land. All such regulations shall be uniform for each class or kind of buildings and for the use of land throughout each district, but the regulations in one district may differ from those

in other districts. The council may with the consent of the owners establish special districts, to be called planned development districts, with regulations in each, which in addition to those provided in par. (c), will over a period of time tend to promote the maximum benefit from coordinated area site planning, diversified location of structures and mixed compatible uses. Such regulations shall provide for a safe and efficient system for pedestrian and vehicular traffic, attractive recreation and landscaped open spaces, economic design and location of public and private utilities and community facilities and insure adequate standards of construction and planning. Such regulations may also provide for the development of the land in such districts with one or more principal structures and related accessory uses, and in such districts the regulations need not be uniform.

(c) *Purposes in view.* Such regulations shall be made in accordance with a comprehensive plan and designed to lessen congestion in the streets; to secure safety from fire, panic and other dangers; to promote health and the general welfare; to provide adequate light and air, including access to sunlight for solar collectors and to wind for wind energy systems; to encourage the protection of groundwater resources; to prevent the overcrowding of land; to avoid undue concentration of population; to facilitate the adequate provision of transportation, water, sewerage, schools, parks and other public requirements; and to preserve burial sites, as defined in s. 157.70 (1) (b). Such regulations shall be made with reasonable consideration, among other things, of the character of the district and its peculiar suitability for particular uses, and with a view to conserving the value of buildings and encouraging the most appropriate use of land throughout such city.

(d) *Method of procedure.* 1. a. Upon the request of the city council, the city plan commission, the board of public land commissioners, or if the city has neither, the city plan committee of the city council shall prepare and recommend a district plan and regulations for the city. Following the formulation of tentative recommendations a public hearing shall be held by, at the council's option, the council, the plan commission, the board of public land commissioners or the plan committee. At least 10 days' prior written notice of any such hearings shall be given to the clerk of any municipality whose boundaries are within 1,000 feet of any lands included in the proposed plan and regulations but failure to give such notice shall not invalidate such district plan or regulations. Publication of a class 2 notice, under ch. 985, of the tentative recommendations and hearings thereon must be made once during each of the 2 weeks prior to such hearing.

b. The council may make changes in the tentative recommendations after first submitting the proposed changes to the plan commission, board of public land commissioners or plan committee for recommendation and report and after publishing a class 2 notice, under ch. 985, of the proposed changes and hearings thereon as well as the notice to the clerk of any contiguous municipality as required in subd. 1. a. Hearings on the proposed changes may be held by, at the council's option, the council, the plan commission, the board of public land commissioners or the plan committee.

2. The council may adopt amendments to an existing zoning ordinance after first submitting the proposed amendments to the city plan commission, board of public land commissioners or plan committee for recommendation and report and after providing the notices as required in subd. 1. b. of the proposed amendments and hearings thereon. In any city which is not located in whole or in part in a county with a population of 500,000 or more, if the proposed amendment would make any change in an airport affected area, as defined in sub. (6) (am) 1. b., the council shall mail a copy of such notice to the owner or operator of the airport bordered by the airport affected area. A hearing shall be held on the proposed amendments by, at the council's option, the council, the plan commission, the board of public land commissioners or the plan committee. If the council does not receive recommendations and a report from the plan commission, board of public land commis-

sioners or plan committee within 60 days of submitting the proposed amendments, the council may hold hearings without first receiving the recommendations and report.

2m. a. In case of a protest against an amendment proposed under subd. 2., duly signed and acknowledged by the owners of 20% or more either of the areas of the land included in such proposed amendment, or by the owners of 20% or more of the area of the land immediately adjacent extending 100 feet therefrom, or by the owners of 20% or more of the land directly opposite thereto extending 100 feet from the street frontage of such opposite land, such amendment shall not become effective except by the favorable vote of three-fourths of the members of the council voting on the proposed change.

b. In any city which is not located in whole or in part in a county with a population of 500,000 or more, if a proposed amendment under subd. 2. would make any change in an airport affected area, as defined under sub. (6) (am) 1. b. and the owner or operator of the airport bordered by the airport affected area protests against the amendment, the amendment shall not become effective except by the favorable vote of two-thirds of the members of the council voting on the proposed change.

3. The council may repeal or repeal and reenact the entire district plan and all zoning regulations in accordance with subd. 1. The council may repeal or repeal and reenact a part or parts of the district plan and regulations in accordance with subds. 2. and 2m.

(da) *Interim zoning.* The common council of any city which has not adopted a zoning ordinance may, without referring the matter to the plan commission, enact an interim zoning ordinance to preserve existing uses while the comprehensive zoning plan is being prepared. Such ordinance may be enacted as is an ordinary ordinance but shall be effective for no longer than 2 years after its enactment.

(e) *Board of appeals.* 1. The council which enacts zoning regulations pursuant to this section shall by ordinance provide for the appointment of a board of appeals, and shall provide in such regulations that said board of appeals may, in appropriate cases and subject to appropriate conditions and safeguards, make special exceptions to the terms of the ordinance in harmony with its general purpose and intent and in accordance with general or specific rules therein contained. Nothing in this subdivision shall preclude the granting of special exceptions by the city plan commission or the common council in accordance with the zoning regulations adopted pursuant to this section which were in effect on July 7, 1973 or adopted after that date.

2. The board of appeals shall consist of 5 members appointed by the mayor subject to confirmation of the common council for terms of 3 years, except that of those first appointed one shall serve for one year, 2 for 2 years and 2 for 3 years. The members of the board shall serve at such compensation to be fixed by ordinance, and shall be removable by the mayor for cause upon written charges and after public hearing. The mayor shall designate one of the members as chairperson. The board may employ a secretary and other employees. Vacancies shall be filled for the unexpired terms of members whose terms become vacant. The mayor may appoint, for staggered terms of 3 years, 2 alternate members of such board, in addition to the 5 members above provided for. Annually, the mayor shall designate one of the alternate members as 1st alternate and the other as 2nd alternate. The 1st alternate shall act, with full power, only when a member of the board refuses to vote because of interest or when a member is absent. The 2nd alternate shall so act only when the 1st alternate so refuses or is absent or when more than one member of the board so refuses or is absent. The above provisions, with regard to removal and the filling of vacancies, shall apply to such alternates.

3. The board shall adopt rules in accordance with the provisions of any ordinance adopted pursuant to this section. Meetings of the board shall be held at the call of the chairperson and at such other times as the board may determine. The chairperson, or in the chairperson's absence, the acting chairperson, may administer

oaths and compel the attendance of witnesses. All meetings of the board shall be open to the public. The board shall keep minutes of its proceedings, showing the vote of each member upon each question, or, if absent or failing to vote, indicating such fact, and shall keep records of its examinations and other official actions, all of which shall be immediately filed in the office of the board and shall be a public record.

4. Appeals to the board of appeals may be taken by any person aggrieved or by any officer, department, board or bureau of the city affected by any decision of the administrative officer. Such appeal shall be taken within a reasonable time, as provided by the rules of the board, by filing with the officer from whom the appeal is taken and with the board of appeals a notice of appeal specifying the grounds thereof. The officer from whom the appeal is taken shall forthwith transmit to the board all the papers constituting the record upon which the action appealed from was taken.

5. An appeal shall stay all legal proceedings in furtherance of the action appealed from, unless the officer from whom the appeal is taken certifies to the board of appeals after the notice of appeal shall have been filed with the officer, that by reason of facts stated in the certificate a stay would, in the officer's opinion, cause imminent peril to life or property. In such case proceedings shall not be stayed otherwise than by a restraining order which may be granted by the board of appeals or by a court of record on application, on notice to the officer from whom the appeal is taken, and on due cause shown.

6. The board of appeals shall fix a reasonable time for the hearing of the appeal or other matter referred to it, and give public notice thereof, as well as due notice to the parties in interest, and decide the same within a reasonable time. Upon the hearing any party may appear in person or by agent or by attorney. In any action involving a listed property, as defined in s. 44.31 (4), the board shall consider any suggested alternatives or recommended decision submitted by the landmarks commission or the planning commission.

7. The board of appeals shall have the following powers: To hear and decide appeals where it is alleged there is error in any order, requirement, decision or determination made by an administrative official in the enforcement of this section or of any ordinance adopted pursuant thereto; to hear and decide special exception to the terms of the ordinance upon which such board is required to pass under such ordinance; to authorize upon appeal in specific cases such variance from the terms of the ordinance as will not be contrary to the public interest, where, owing to special conditions, a literal enforcement of the provisions of the ordinance will result in practical difficulty or unnecessary hardship, so that the spirit of the ordinance shall be observed, public safety and welfare secured, and substantial justice done. The board may permit in appropriate cases, and subject to appropriate conditions and safeguards in harmony with the general purpose and intent of the ordinance, a building or premises to be erected or used for such public utility purposes in any location which is reasonably necessary for the public convenience and welfare.

8. In exercising the above mentioned powers such board may, in conformity with the provisions of such section, reverse or affirm, wholly or partly, or may modify the order, requirement, decision or determination appealed from, and may make such order, requirement, decision or determination as ought to be made, and to that end shall have all the powers of the officer from whom the appeal is taken, and may issue or direct the issue of a permit.

9. The concurring vote of 4 members of the board shall be necessary to reverse any order, requirement, decision or determination of any such administrative official, or to decide in favor of the applicant on any matter upon which it is required to pass under any such ordinance, or to effect any variation in such ordinance. The grounds of every such determination shall be stated.

10. Any person or persons, jointly or severally aggrieved by any decision of the board of appeals, or any taxpayer, or any officer, department, board or bureau of the municipality, may, within 30 days after the filing of the decision in the office of the board of

appeals, commence an action seeking the remedy available by certiorari. The court shall not stay proceedings upon the decision appealed from, but may, on application, on notice to the board of appeals and on due cause shown, grant a restraining order. The board of appeals shall not be required to return the original papers acted upon by it, but it shall be sufficient to return certified or sworn copies thereof. If necessary for the proper disposition of the matter, the court may take evidence, or appoint a referee to take evidence and report findings of fact and conclusions of law as it directs, which shall constitute a part of the proceedings upon which the determination of the court shall be made. The court may reverse or affirm, wholly or partly, or may modify, the decision brought up for review.

14. Costs shall not be allowed against the board unless it shall appear to the court that the board acted with gross negligence or in bad faith, or with malice, in making the decision appealed from.

15. All issues in any proceedings under this section shall have preference over all other civil actions and proceedings.

(e) *Filing fees.* The common council may by ordinance or resolution establish reasonable fees for the filing of a petition for amendment of the zoning ordinance or official map, or for filing an appeal to the board of appeals.

(em) *Historic preservation.* A city, as an exercise of its zoning and police powers for the purpose of promoting the health, safety and general welfare of the community and of the state, may regulate by ordinance, or if a city contains any property that is listed on the national register of historic places in Wisconsin or the state register of historic places shall, not later than 1995, enact an ordinance to regulate, any place, structure or object with a special character, historic, archaeological or aesthetic interest, or other significant value, for the purpose of preserving the place, structure or object and its significant characteristics. A city may create a landmarks commission to designate historic or archaeological landmarks and establish historic districts. The city may regulate, or if the city contains any property that is listed on the national register of historic places in Wisconsin or the state register of historic places shall regulate, all historic or archaeological landmarks and all property within each historic district to preserve the historic or archaeological landmarks and property within the district and the character of the district.

(f) *Enforcement and remedies.* 1. The council may provide by ordinance for the enforcement of this section and of any ordinance or regulation made thereunder. In case of a violation of this section or of such ordinance or regulation such council may provide for the punishment by fine and by imprisonment for failure to pay such fine. It is also empowered to provide civil penalties for such violation.

2. In case any building or structure is or is proposed to be erected, constructed, reconstructed, altered, converted or maintained, or any building, structure or land is or is proposed to be used in violation of this section or of any ordinance or other regulation made under authority conferred hereby, the proper authorities of the city, or any adjacent or neighboring property owner who would be specially damaged by such violation may, in addition to other remedies, institute appropriate action or proceedings to prevent such unlawful erection, construction, reconstruction, alteration, conversion, maintenance or use; to restrain, correct or abate such violation; to prevent the occupancy of said building, structure or land; or to prevent any illegal act, conduct, business or use in or about such premises.

(g) *Conflict with other laws.* Wherever the regulations made under authority of this section require a greater width or size of yards, courts or other open spaces, or require a lower height of building or less number of stories, or require a greater percentage of lot to be left unoccupied, or impose other higher standards than are required in any other statute or local ordinance or regulation, the provisions of the regulations made under authority of this section shall govern. Wherever the provisions of any other statute or local ordinance or regulation require a greater width or size of yards, courts or other open spaces, or require a lower height of

building or a less number of stories, or require a greater percentage of lot to be left unoccupied, or impose other higher standards than are required by the regulations made under authority of this section, the provisions of such statute or local ordinance or regulation shall govern.

(h) *Nonconforming uses.* The lawful use of a building or premises existing at the time of the adoption or amendment of a zoning ordinance may be continued although such use does not conform with the provisions of the ordinance. Such nonconforming use may not be extended. The total structural repairs or alterations in such a nonconforming building shall not during its life exceed 50 per cent of the assessed value of the building unless permanently changed to a conforming use. If such nonconforming use is discontinued for a period of 12 months, any future use of the building and premises shall conform to the ordinance.

(he) *Antenna facilities.* The governing body of a city may not enact an ordinance or adopt a resolution on or after May 6, 1994, or continue to enforce an ordinance or resolution on or after May 6, 1994, that affects satellite antennas with a diameter of 2 feet or less unless one of the following applies:

1. The ordinance or resolution has a reasonable and clearly defined aesthetic or public health or safety objective.

2. The ordinance or resolution does not impose an unreasonable limitation on, or prevent, the reception of satellite-delivered signals by a satellite antenna with a diameter of 2 feet or less.

3. The ordinance or resolution does not impose costs on a user of a satellite antenna with a diameter of 2 feet or less that exceed 10% of the purchase price and installation fee of the antenna and associated equipment.

(hm) *Migrant labor camps.* The council of a city may not enact an ordinance or adopt a resolution that interferes with any repair or expansion of migrant labor camps, as defined in s. 103.90 (3), that are in existence on May 12, 1992, if the repair or expansion is required by an administrative rule promulgated by the department of industry, labor and human relations under ss. 103.90 to 103.97. An ordinance or resolution of a city that is in effect on May 12, 1992, and that interferes with any repair or expansion of existing migrant labor camps that is required by such an administrative rule is void.

(i) *Community and other living arrangements.* For purposes of this section, the location of a community living arrangement, as defined in s. 46.03 (22), a foster home, as defined in s. 48.02 (6), a treatment foster home, as defined in s. 48.02 (17q), or an adult family home, as defined in s. 50.01 (1), in any city shall be subject to the following criteria:

1. No community living arrangement may be established after March 28, 1978 within 2,500 feet, or any lesser distance established by an ordinance of the city, of any other such facility. Agents of a facility may apply for an exception to this requirement, and such exceptions may be granted at the discretion of the city. Two community living arrangements may be adjacent if the city authorizes that arrangement and if both facilities comprise essential components of a single program.

2. Community living arrangements shall be permitted in each city without restriction as to the number of facilities, so long as the total capacity of such community living arrangements does not exceed 25 or one percent of the city's population, whichever is greater. When the capacity of the community living arrangements in the city reaches that total, the city may prohibit additional community living arrangements from locating in the city. In any city of the 1st, 2nd, 3rd or 4th class, when the capacity of community living arrangements in an aldermanic district reaches 25 or one percent of the population, whichever is greater, of the district, the city may prohibit additional community living arrangements from being located within the district. Agents of a facility may apply for an exception to the requirements of this subdivision, and such exceptions may be granted at the discretion of the city.

2m. A foster home or treatment foster home that is the primary domicile of a foster parent or treatment foster parent and that

is licensed under s. 48.62 or an adult family home certified under s. 50.032 (1m) (b) shall be a permitted use in all residential areas and is not subject to subds. 1. and 2. except that foster homes and treatment foster homes operated by corporations, child welfare agencies, churches, associations or public agencies shall be subject to subds. 1. and 2.

2r. a. No adult family home described in s. 50.01 (1) (b) may be established within 2,500 feet, or any lesser distance established by an ordinance of the city, of any other adult family home described in s. 50.01 (1) (b) or any community living arrangement. An agent of an adult family home described in s. 50.01 (1) (b) may apply for an exception to this requirement, and the exception may be granted at the discretion of the city.

b. An adult family home described in s. 50.01 (1) (b) that meets the criteria specified in subd. 2r. a. and that is licensed under s. 50.033 (1m) (b) is permitted in the city without restriction as to the number of adult family homes and may locate in any residential zone, without being required to obtain special zoning permission except as provided in subd. 9.

3. In all cases where the community living arrangement has capacity for 8 or fewer persons being served by the program, meets the criteria listed in subds. 1. and 2., and is licensed, operated or permitted under the authority of the department of health and social services, that facility is entitled to locate in any residential zone, without being required to obtain special zoning permission except as provided in subd. 9.

4. In all cases where the community living arrangement has capacity for 9 to 15 persons being served by the program, meets the criteria listed in subds. 1. and 2., and is licensed, operated or permitted under the authority of the department of health and social services, that facility is entitled to locate in any residential area except areas zoned exclusively for single-family or 2-family residences except as provided in subd. 9., but is entitled to apply for special zoning permission to locate in those areas. The city may grant such special zoning permission at its discretion and shall make a procedure available to enable such facilities to request such permission.

5. In all cases where the community living arrangement has capacity for serving 16 or more persons, meets the criteria listed in subds. 1. and 2., and is licensed, operated or permitted under the authority of the department of health and social services, that facility is entitled to apply for special zoning permission to locate in areas zoned for residential use. The city may grant such special zoning permission at its discretion and shall make a procedure available to enable such facilities to request such permission.

6. The department of health and social services shall designate a single subunit within the department to maintain appropriate records indicating the location and number of persons served by each community living arrangement, and such information shall be available to the public.

7. In this paragraph, "special zoning permission" includes but is not limited to the following: special exception, special permit, conditional use, zoning variance, conditional permit and words of similar intent.

8. The attorney general shall take all necessary action, upon the request of the department of health and social services, to enforce compliance with this paragraph.

9. Not less than 11 months nor more than 13 months after the first licensure of an adult family home under s. 50.033 or of a community living arrangement and every year thereafter, the common council of a city in which a licensed adult family home or a community living arrangement is located may make a determination as to the effect of the adult family home or community living arrangement on the health, safety or welfare of the residents of the city. The determination shall be made according to the procedures provided under subd. 10. If the common council determines that the existence in the city of a licensed adult family home or a community living arrangement poses a threat to the health, safety or welfare of the residents of the city, the common council may order

the adult family home or community living arrangement to cease operation unless special zoning permission is obtained. The order is subject to judicial review under s. 68.13, except that a free copy of the transcript may not be provided to the adult family home or community living arrangement. The adult family home or community living arrangement must cease operation within 90 days after the date of the order, or the date of final judicial review of the order, or the date of the denial of special zoning permission, whichever is later.

9m. The fact that an individual with acquired immunodeficiency syndrome or a positive test for the presence of HIV, as defined in s. 252.01 (1) [252.01 (1m)], antigen or nonantigenic products of HIV or an antibody to HIV resides in a community living arrangement with a capacity for 8 or fewer persons may not be used under subd. 9. to assert or prove that the existence of the community living arrangement in the city poses a threat to the health, safety or welfare of the residents of the city.

NOTE: The bracketed language indicates the correct cross-reference.

10. A determination made under subd. 9. shall be made after a hearing before the common council. The city shall provide at least 30 days' notice to the licensed adult family home or the community living arrangement that such a hearing will be held. At the hearing, the licensed adult family home or the community living arrangement may be represented by counsel and may present evidence and call and examine witnesses and cross-examine other witnesses called. The common council may call witnesses and may issue subpoenas. All witnesses shall be sworn by the common council. The common council shall take notes of the testimony and shall mark and preserve all exhibits. The common council may, and upon request of the licensed adult family home or the community living arrangement shall, cause the proceedings to be taken by a stenographer or by a recording device, the expense thereof to be paid by the city. Within 20 days after the hearing, the common council shall mail or deliver to the licensed adult family home or the community living arrangement its written determination stating the reasons therefor. The determination shall be a final determination.

(7a) EXTRATERRITORIAL ZONING The governing body of any city which has created a city plan commission under sub. (1) and has adopted a zoning ordinance under sub. (7) may exercise extraterritorial zoning power as set forth in this subsection. Insofar as applicable sub. (7) (a), (b), (c), (ea), (h) and (i) shall apply to extraterritorial zoning ordinances enacted under this subsection. This subsection shall also apply to the governing body of any village.

(a) Extraterritorial zoning jurisdiction means the unincorporated area within 3 miles of the corporate limits of a first, second or third class city, or 1 1/2 miles of a fourth class city or a village. Wherever extraterritorial zoning jurisdictions overlap, the provisions of s. 66.32 shall apply and any subsequent alteration of the corporate limits of the city by annexation, detachment or consolidation proceedings shall not affect the dividing line as initially determined under s. 66.32. The governing body of the city shall specify by resolution the description of the area to be zoned within its extraterritorial zoning jurisdiction sufficiently accurate to determine its location and such area shall be contiguous to the city. The boundary line of such area shall follow government lot or survey section or fractional section lines or public roads, but need not extend to the limits of the extraterritorial zoning jurisdiction. Within 15 days of the adoption of the resolution the governing body shall declare its intention to prepare a comprehensive zoning ordinance for all or part of its extraterritorial zoning jurisdiction by the publication of the resolution in a newspaper having general circulation in the area proposed to be zoned, as a class 1 notice, under ch. 985. The city clerk shall mail a certified copy of the resolution and a scale map reasonably showing the boundaries of the extraterritorial jurisdiction to the clerk of the county in which the extraterritorial jurisdiction area is located and to the town clerk of each town, any part of which is included in such area.

(b) The governing body may enact, without referring the matter to the plan commission, an interim zoning ordinance to pre-

serve existing zoning or uses in all or part of the extraterritorial zoning jurisdiction while the comprehensive zoning plan is being prepared. Such ordinance may be enacted as is an ordinary ordinance but shall be effective for no longer than 2 years after its enactment, unless extended as provided in this paragraph. Within 15 days of its passage, the governing body of the city shall publish the ordinance in a newspaper having general circulation in the area proposed to be zoned as a class 1 notice, under ch. 985, and the city clerk shall mail a certified copy of the ordinance to the clerk of the county in which the extraterritorial jurisdiction is located and to the clerk of each town affected by the interim zoning ordinance and shall file a copy of the ordinance with the city plan commission. The governing body of the city may extend the interim zoning ordinance for no longer than one year, upon the recommendation of the joint extraterritorial zoning committee established under par. (c). No other interim zoning ordinance shall be enacted affecting the same area or part thereof until 2 years after the date of the expiration of the interim zoning ordinance or the one year extension thereof. While the interim zoning ordinance is in effect, the governing body of the city may amend the districts and regulations of the ordinance according to the procedure set forth in par. (f).

(c) If the governing body of the city adopts a resolution under par. (a), it shall direct the plan commission to formulate tentative recommendations for the district plan and regulations within all or a part of the extraterritorial zoning jurisdiction as described in the resolution adopted under par. (a). When the plan commission is engaged in the preparation of such district plan and regulations, or amendments thereto, a joint extraterritorial zoning committee shall be established. Such joint committee shall consist of 3 citizen members of the plan commission, or 3 members of the plan commission designated by the mayor if there are no citizen members of the commission, and 3 town members from each town affected by the proposed plan and regulations, or amendments thereto. The 3 town members shall be appointed by the town board for 3 year terms and shall be residents of the town and persons of recognized experience and qualifications. Town board members are eligible to serve. If the town board fails to appoint the 3 members within 30 days following receipt of the certified resolution under par. (a), the board shall be subject to a mandamus proceeding which may be instituted by any resident of the area to be zoned or by the city adopting such resolution. The entire plan commission shall participate with the joint committee in the preparation of the plan and regulations, or amendments thereto. Only the members of the joint committee shall vote on matters relating to the extraterritorial plan and regulations, or amendments thereto. A separate vote shall be taken on the plan and regulations for each town and the town members of the joint committee shall vote only on matters affecting the particular town which they represent. The governing body shall not adopt the proposed plan and regulations, or amendments thereto, unless the proposed plan and regulations, or amendments thereto, receive a favorable vote of a majority of the 6 members of the joint committee. Such vote shall be deemed action taken by the entire plan commission.

(d) The joint committee shall formulate tentative recommendations for the district plan and regulations and shall hold a public hearing thereon. Notice of a hearing shall be given by publication in a newspaper having general circulation in the area to be zoned, as a class 2 notice, under ch. 985, during the preceding 30 days, and by mailing the notice to the town clerk of the town for which the plan and regulations are proposed. The notice shall contain the layout of tentative districts either by maps or words of description, and may contain the street names and house lot numbers for purposes of identification if the joint committee or the governing body so determines. At a public hearing an opportunity to be heard shall be afforded to representatives of the town board of the town and to any person in the town for which the plan and regulations are proposed.

(e) The governing body of the city may adopt by ordinance the proposed district plan and regulations recommended by the joint

committee after giving notice and holding a hearing as provided in par. (d), or the governing body may change the proposed districts and regulations after first submitting the proposed changes to the joint committee for recommendation and report. The joint committee and the governing body may hold a hearing on the proposed changes after giving notice as provided in par. (d). The joint committee recommendation on the proposed changes shall be submitted to the governing body in accordance with the voting requirements set forth in par. (c).

(f) The governing body of the city may amend the districts and regulations of the extraterritorial zoning ordinance after first submitting the proposed amendment to the joint committee for recommendation and report. The procedure set forth in pars. (c), (d) and (e) shall apply to amendments to the extraterritorial zoning ordinance. In the case of a protest against an amendment the applicable provisions under sub. (7) (d) shall be followed.

(g) Insofar as applicable the provisions of subs. (7) (e), (f), (8) and (9) shall apply. The governing body of a city which adopts an extraterritorial zoning ordinance under this subsection may specifically provide in the ordinance for the enforcement and administration of this subsection. A town which has been issuing building permits may continue to do so, but the city building inspector shall approve such permits as to zoning prior to their issuance.

(8) OTHER MEASURES OF ENFORCEMENT AND REMEDIES; PENALTY. Any building erected, constructed or reconstructed in violation of this section or regulations adopted pursuant thereto shall be deemed an unlawful structure, and the building inspector or city attorney or other official designated by the council may bring action to enjoin such erection, construction or reconstruction, or cause such structure to be vacated or removed. It shall be unlawful to erect, construct or reconstruct any building or structure in violation of this section or regulations adopted pursuant thereto. Any person, firm or corporation violating such provisions shall be deemed guilty of a misdemeanor, and upon conviction thereof shall be fined not more than \$500. Each and every day during which said illegal erection, construction or reconstruction continues shall be deemed a separate offense. In case any building or structure is or is proposed to be erected, constructed or reconstructed, or any land is or is proposed to be used in violation of this section or regulations adopted pursuant thereto, the building inspector or the city attorney or any adjacent or neighboring property owner who would be specially damaged by such violation, may, in addition to other remedies provided by law, institute injunction, mandamus, abatement or any other appropriate action or proceeding to prevent or enjoin or abate or remove such unlawful erection, construction or reconstruction.

(9) BUILDING INSPECTION. (a) The city council may provide for the enforcement of this section and all other laws and ordinances relating to buildings by means of the withholding of building permits, imposition of forfeitures and injunctive action, and for such purposes may establish and fill the position of building inspector. From and after the establishment of such position and the filling of the same, it shall be unlawful to erect, construct or reconstruct any building or other structure without obtaining a building permit from such building inspector; and such building inspector shall not issue any permit unless the requirements of this section are complied with.

(b) The council may by ordinance designate general fire limits and regulate for safety and fire prevention the construction, alteration, enlargement and repair of buildings and structures within such limits, and may designate special fire limits within the general limits, and prescribe additional regulations therein. Any such proposed ordinance or amendment thereto shall be referred to the city plan commission, if such commission exists, for consideration and report, before final action is taken thereon by the council. However, no such ordinance or amendment thereto shall be adopted or become effective until after a public hearing in relation thereto, which may be held by the city plan commission or council, at which parties in interest and citizens shall have an opportu-

nity to be heard. Notice of the time and place of the hearing shall be published as a class 2 notice, under ch. 985.

(9a) MAY EXERCISE POWERS OF BOARD OF PUBLIC LAND COMMISSIONERS. In cities of the first class, said city plan commission may exercise all of the powers conferred on board of public land commissioners under s. 27.11.

(10) WIDENING STREETS. (a) When the council by resolution declares it necessary for the public use to widen any street or a part thereof, it may proceed as prescribed in ch. 32, except as herein modified. The determination of necessity by the council shall not be a taking, but shall be an establishment of new future boundary lines.

(b) After such establishment no one shall erect any new structure within the new lines, nor rebuild or alter the front or add to the height of any existing structure without receding the structure to conform to the new lines. No damages shall be received for any construction in violation hereof.

(c) The council may at any time after the establishment of new lines provide compensation for any of the lands to be taken, whereupon such lands shall be deemed taken, and the required further proceedings shall be commenced.

(d) If a structure on lands thus taken is not removed after three months' written notice served in manner directed by the council, the city may cause it to be removed, and may dispose of it and apply the proceeds to the expense of removal. Excess proceeds shall be paid to the owner, and excess expense shall be a lien on the rest of the owner's land abutting on such street, and if not paid shall be assessed against such land and collected as are other real estate taxes. If the owner does not own the adjoining piece of land abutting on the new line, the owner shall be personally liable to the city for the expense of removal.

(e) Until the city has taken all of the lands within the new lines, it may lease any taken, to the person owning same at the time of taking, at an annual rental of not more than five per cent of the amount paid therefor by the city or of the market value, if donated. Improvements may be maintained on such leased lands until all lands within the new lines are taken, whereupon they shall be removed as provided in par. (d). No damages shall be had for improvements made under such lease.

(11) BUILDING LINES. (a) The council may by ordinance, in districts consisting of one side of a block or more, establish the distance from the street that structures may be erected. The city engineer shall thereupon make a survey and plat, and report the same, with description of any structure then situated contrary to such ordinance, to the council.

(b) The council may by ordinance make such regulation or prohibition of construction on any parts of lots or parcels of land or on any specified part of any particular realty, as shall be for the public health, safety or welfare.

(c) Whenever to carry out any ordinance under this subsection it is necessary to take property for public use, the procedure of ch. 32 shall be followed.

(13) FUNDS. Funds to carry out the purposes of this section may be raised by taxation or by bonds issued as provided in ss. 67.05, 67.06, 67.07, 67.08 and 67.10.

(14) ASSESSMENTS. The expense of acquiring, establishing, laying out, widening, enlarging, extending, paving, repaving and improving streets, arterial highways, parkways, boulevards, memorial grounds, squares, parks and playgrounds, and erecting bridges under any plan adopted by the common council pursuant to this section or s. 27.11, including the cost of all lands and improvements thereon which it is necessary to acquire to carry out such plan, whether acquired by direct purchase or lease, or through condemnation, and also including the cost of constructing any bridge, viaduct or other improvement which is a part of the plan adopted by the common council, may be assessed, in whole or in part, to the real estate benefited thereby, in the same manner in which under existing law in such city benefits and damages are

assessable for improvements of streets. Whenever plans are adopted which are supplementary to each other the common council may by ordinance combine such plans into a single plan within the meaning of this section. Section 66.54 shall apply to all assessments made under this subsection.

(15) EXCESS CONDEMNATION Whenever any of the purposes of sub. (14) are planned to be carried out by excess condemnation, benefits may be assessed in the manner provided in said subsection.

(16) BENEFITS FROM PUBLIC BUILDINGS Any benefits of public buildings and groups thereof may be assessed in the manner provided in s. 62.23 (14).

(17) ACQUIRING LAND (a) Cities may acquire by gift, lease, purchase or condemnation any lands (a) within its corporate limits for establishing, laying out, widening, enlarging, extending and maintaining memorial grounds, streets, squares, parkways, boulevards, parks, playgrounds, sites for public buildings, and reservations in and about and along and leading to any or all of the same; (b) any lands adjoining or near to such city for use, sublease or sale for any of the following purposes:

1. To relieve congested sections by providing housing facilities suitable to the needs of such city;

2. To provide garden suburbs at reasonable cost to the residents of such city;

3. To establish city owned vacation camps for school children and minors up to twenty years of age, such camps to be equipped to give academic and vocational opportunities, including physical training.

(b) After the establishment, layout and completion of such improvements, such city may convey or lease any such real estate thus acquired and not necessary for such improvements, with reservations concerning the future use and occupation of such real estate, so as to protect such public works and improvements, and their environs, and to preserve the view, appearance, light, air and usefulness of such public works, and to promote the public health and welfare.

(c) The acquisition and conveyance of lands for such purpose is a public purpose and is for public health and welfare.

(18) LAKES AND RIVERS The city may improve lakes and rivers within the city and establish the shorelines thereof so far as existing shores are marsh, and where a navigable stream traverses or runs along the border of a city, such city may make improvements therein throughout the county in which such city shall be located in aid of navigation, and for the protection and welfare of public health and wildlife.

History: 1973 c. 60; 1975 c. 281; 1977 c. 205; 1979 c. 221, 355; 1981 c. 289, 341, 354, 374; 1983 a. 49, 410; 1985 a. 136 ss. 7 to 9, 10; 1985 a. 187, 225, 281, 316; 1987 a. 161, 395; 1989 a. 201; 1991 a. 255, 316; 1993 a. 27, 184, 301, 327, 400, 446, 471, 490, 491.

A contract made by a zoning authority to zone or rezone or not to zone is illegal and an ordinance made pursuant thereto is void because a municipality may not surrender its governmental powers and functions or thus inhibit the exercise of its police or legislative powers. When a zoning authority does not make an agreement to zone but is motivated to zone by agreements as to use of the land made by others or by voluntary restrictions running with the land although suggested by the authority, the zoning ordinance is valid and not considered to be contract or conditional zoning. *State ex rel. Zupanic v. Schimenz*, 46 W (2d) 22, 174 NW (2d) 533.

The rezoning of one parcel in a neighborhood shopping area for local business was not a violation of 62.23 (7) (b) because there is no minimum size requirement and "local business" was not substantially different from "neighborhood shopping". *State ex rel. Zupanic v. Schimenz*, 46 W (2d) 22, 174 NW (2d) 533.

Spot rezoning from residential to industrial is arbitrary and unreasonable, where the result would be detrimental to the surrounding residential area, had no substantial relation to the public health, safety, morals, or general welfare of the community, and the reasons advanced therefor were neither material nor substantial enough to justify the amendment. *Heaney v. Oshkosh*, 47 W (2d) 303, 177 NW (2d) 74.

A nonconforming use may be continued even though it violated an earlier regulatory ordinance, so long as the earlier use was not prohibited. *Franklin v. Gerovac*, 55 W (2d) 51, 197 NW (2d) 772.

The owner of a tract of land may, by leaving a 100 foot strip along one side unchanged, eliminate the right of property owners adjacent to the strip to legally protest. Rezoning of a 42 acre parcel cannot be considered spot zoning. *Rodgers v. Menomonee Falls*, 55 W (2d) 563, 201 NW (2d) 29.

A zoning ordinance adopted by a new city which changed the zoning of the former town did not expire in 2 years under (7) (da) even though labeled an interim ordinance. *New Berlin v. Stein*, 58 W (2d) 417, 206 NW (2d) 207.

A long-standing interpretation of a zoning ordinance by zoning officials is to be given great weight by the court. *State ex rel. B'nai B'rith F. v. Walworth County*, 59 W (2d) 296, 208 NW (2d) 113.

A challenge to a refusal by the board of appeals to hear an appeal where the grounds alleged are a constitutional lack of due process in the proceedings can only be heard in a statutory certiorari proceeding, not in an action for declaratory judgment. *Master Disposal v. Vil. of Menomonee Falls*, 60 W (2d) 653, 211 NW (2d) 477.

Sub (9) (a) is not a direct grant of power to the building inspector. *Racine v. J-T Enterprises of America, Inc.* 64 W (2d) 691, 221 NW (2d) 869.

A municipal ordinance rezoning property upon the occurrence of specified conditions and providing that "the property shall revert back to its present zoning" if the conditions are not met is not invalid as effecting a rezoning of the realty immediately upon the failure to satisfy the conditions because the rezoning, rather than becoming effective immediately and reverting to the previous classification upon non-compliance with the conditions, never becomes effective until such conditions are met in the first instance. *Konkel v. Delafield Common Council*, 68 W (2d) 574, 229 NW (2d) 606.

Minimum requirements of (7) (a) do not include publication of a map. Proof of nonconforming use discussed. *City of Lake Geneva v. Smuda*, 75 W (2d) 532, 249 NW (2d) 783.

Where zoning board of appeals had power under (7) (e) 1 and 7 to invalidate conditions imposed by plan commission and afford relief to affected property owners without invalidating disputed ordinance, owners' failure to challenge conditions before board precluded owners from challenging in court as unconstitutional commission's implementation of ordinance. *Nodell Inv. Corp. v. Glendale*, 78 W (2d) 416, 254 NW (2d) 310.

Sub (7a) (b) allows interim freezes of existing zoning or, if none exists, interim freezing of existing uses. It does not allow city to freeze the more restrictive of zoning or uses. *Town of Grand Chute v. City of Appleton*, 91 W (2d) 293, 282 NW (2d) 629 (Ct. App. 1979).

Zoning board acted in excess of its power by reopening proceeding which had once been terminated. Variance runs with land. *Goldberg v. Milwaukee Zoning Appeals Bd.* 115 W (2d) 517, 340 NW (2d) 558 (Ct. App. 1983).

Notice under (7) (d) 1 b is required when proposed amendment makes substantial change. *Herdeman v. City of Muskego*, 116 W (2d) 687, 343 NW (2d) 814 (Ct. App. 1983).

See note to Art. I, sec. 13, citing *State ex rel. Nagawicka Is. Corp. v. Delafield*, 117 W (2d) 23, 343 NW (2d) 816 (Ct. App. 1983).

Ordinance itself can be "comprehensive plan" required by (7) (c). No separate comprehensive plan need be adopted by city as condition precedent to enacting zoning ordinance. *Bell v. City of Elkhorn*, 122 W (2d) 558, 364 NW (2d) 144 (1985).

City had no authority to elect against notice provisions of (7) (d). *Gloudeeman v. City of St. Francis*, 143 W (2d) 780, 422 NW (2d) 864 (Ct. App. 1988).

Under (7) (e) 7 board does not have authority to invalidate zoning ordinance and must accept ordinance as written. *Ledger v. Waupaca Board of Appeals*, 146 W (2d) 256, 430 NW (2d) 370 (Ct. App. 1988).

Under (7) (i) 1, "adjacent" means "contiguous". *Brazeau v. DHSS*, 154 W (2d) 752, 454 NW (2d) 32 (Ct. App. 1990).

Sub. (7) (e) 1. allows municipality to provide by ordinance that town board has exclusive authority to consider special exception permit applications; board of appeals retains exclusive authority absent municipal ordinance granting power to town board. *Town of Hudson v. Bd. of Adjustment*, 158 W (2d) 263, 461 NW (2d) 827 (Ct. App. 1990).

Impermissible prejudice of appeals board member discussed. *Marris v. City of Cedarburg*, 176 W (2d) 14, 498 NW (2d) 843 (1993).

Sub (7a) requires a cooperative effort in implementing extraterritorial zoning which may not be superseded by a city acting unilaterally under its ch. 236 land division approval authority. *Boucher Lincoln-Mercury v. Madison Plan Commission*, 178 W (2d) 74, 503 NW (2d) 265 (Ct. App. 1993).

Sub. (7) (i) 1 does not excuse a municipality for failing to make reasonable accommodation of a group home as required by federal law. *Tellurian Ucan, Inc. v. Goodrich*, 178 W (2d) 205, 504 NW (2d) 342 (Ct. App. 1993).

The federal fair housing act controls sub. (7) (i) 1. to the extent that its spacing requirements may not be used for a discriminatory purpose. "K" Care, Inc. v. Town of Lac du Flambeau, 181 W (2d) 59, 510 NW (2d) 697 (Ct. App. 1993).

General, rather than explicit, standards regarding the granting of special exceptions may be adopted and applied by the governing body. The applicant has the burden of formulating conditions showing that the proposed use will meet the standards. Upon approval, additional conditions may be imposed by the governing body. *Kraemer & Sons v. Sauk County Adjustment Bd.* 183 W (2d) 1, 515 NW (2d) 256 (1994).

Casual, occasional, accessory or incidental use after the primary nonconforming use is terminated cannot serve to perpetuate a nonconforming use. *Village of Menomonee Falls v. Veirstahler*, 183 W (2d) 96, 515 NW (2d) 290 (Ct. App. 1994).

Zoning ordinances may be applied to land held by the U.S. for an Indian tribe so long as they do not conflict with a federal treaty, agreement or statute and the land use proscribed is not a federal governmental function. 58 Atty Gen 91.

Zoning ordinances utilizing definitions of "family" to restrict the number of unrelated persons who may live in a single family dwelling are of questionable constitutionality. 63 Atty Gen 34.

See note to 59 971, citing 63 Atty Gen 69 as to (7a).

Extraterritorial zoning under (7a) discussed. 67 Atty Gen 238.

A city's ban on almost all residential signs violated the right of free speech. *City of LaDue*, 512 US ___, 129 LEd 2d 22 (1994).

Plaintiffs were not required to exhaust administrative remedies under (7) (e) before bringing civil rights act suit challenging definition of word "family" as used in that portion of village zoning ordinance creating single-family residential zones, since plaintiffs' claim was based on federal law. *Timberlake v. Kenel*, 369 F Supp 456.

Denial of permit for 2nd residential facility within 2,500 foot radius pursuant to (7) (i) 1 which had effect of precluding handicapped individuals, absent evidence of adverse impact on the legislative goals of the statute or of a burden upon the village,

constituted failure to make reasonable accommodations in violation of federal law. *U.S. v. Village of Marshall*, 787 F Supp. 872 (1992).

The necessity of zoning variance or amendments notice to the Wisconsin department of natural resources under the shoreland zoning and navigable waters protection acts. *Whipple*, 57 MLR 25.

62.231 Zoning of wetlands in shorelands. (1) DEFINITIONS As used in this section:

(a) "Shorelands" has the meaning specified under s. 59.971 (1).

(b) "Wetlands" has the meaning specified under s. 23.32 (1).

(2) **FILLED WETLANDS.** Any wetlands which are filled prior to the date on which a city receives a final wetlands map from the department of natural resources in a manner which affects their characteristics as wetlands are filled wetlands and not subject to an ordinance adopted under this section.

(2m) **CERTAIN WETLANDS ON LANDWARD SIDE OF AN ESTABLISHED BULKHEAD LINE.** Any wetlands on the landward side of a bulkhead line, established by the city under s. 30.11 prior to May 7, 1982, and between that bulkhead line and the ordinary high-water mark are exempt wetlands and not subject to an ordinance adopted under this section.

(3) **ADOPTION OF ORDINANCE.** To effect the purposes of s. 144.26 and to promote the public health, safety and general welfare, each city shall zone by ordinance all unfilled wetlands of 5 acres or more which are shown on the final wetland inventory maps prepared by the department of natural resources for the city under s. 23.32, which are located in any shorelands and which are within its incorporated area. A city may zone by ordinance any unfilled wetlands which are within its incorporated area at any time.

(4) **CITY PLANNING** (a) *Powers and procedures.* Except as provided under sub. (5), s. 62.23 applies to ordinances and amendments enacted under this section.

(b) *Impact on other zoning ordinances.* If a city ordinance enacted under s. 62.23 affecting wetlands in shorelands is more restrictive than an ordinance enacted under this section affecting the same lands, it continues to be effective in all respects to the extent of the greater restrictions, but not otherwise.

(5) **REPAIR AND EXPANSION OF EXISTING STRUCTURES PERMITTED.** Notwithstanding s. 62.23 (7) (h), an ordinance adopted under this section may not prohibit the repair, reconstruction, renovation, remodeling or expansion of a nonconforming structure in existence on the effective date of an ordinance adopted under this section or any environmental control facility in existence on May 7, 1982 related to that structure.

(6) **FAILURE TO ADOPT ORDINANCE.** If any city does not adopt an ordinance required under sub. (3) within 6 months after receipt of final wetland inventory maps prepared by the department of natural resources for the city under s. 23.32, or if the department of natural resources, after notice and hearing, determines that a city adopted an ordinance which fails to meet reasonable minimum standards in accomplishing the shoreland protection objectives of s. 144.26 (1), the department of natural resources shall adopt an ordinance for the city. As far as applicable, the procedures set forth in s. 87.30 apply to this subsection.

History: 1981 c. 330, 391.

See note to s. 59.971 citing *State v. Land Concepts, Ltd.* 177 W (2d) 24, 501 NW (2d) 817 (Ct. App. 1993).

62.234 Construction site erosion control and storm water management zoning. (1) DEFINITION. As used in this section, "department" means the department of natural resources.

(2) **AUTHORITY TO ENACT ORDINANCE.** To effect the purposes of s. 144.266 and to promote the public health, safety and general welfare, a city may enact a zoning ordinance, that is applicable to all of its incorporated area, for construction site erosion control at sites where the construction activities do not include the construction of a building and for storm water management. This ordinance may be enacted separately from ordinances enacted under s. 62.23.

(4) **APPLICABILITY OF CITY ZONING PROVISIONS** (a) Except as otherwise specified in this section, s. 62.23 applies to any ordinance or amendment to an ordinance enacted under this section.

(b) Variances and appeals regarding construction site erosion control or storm water management regulations under this section are to be determined by the board of appeals for that city. Procedures under s. 62.23 (7) (e) apply to these determinations.

(c) An ordinance enacted under this section supersedes all provisions of an ordinance enacted under s. 62.23 that relate to construction site erosion control at sites where the construction activities do not include the construction of a building or to storm water management regulation.

(5) **APPLICABILITY OF COMPREHENSIVE ZONING PLAN OR GENERAL ZONING ORDINANCE.** Ordinances enacted under this section shall accord and be consistent with any comprehensive zoning plan or general zoning ordinance applicable to the enacting cities, so far as practicable.

(6) **APPLICABILITY OF LOCAL SUBDIVISION REGULATION.** All powers granted to a city under s. 236.45 may be exercised by it with respect to construction site erosion control at sites where the construction activities do not include the construction of a building or with respect to storm water management regulation, if the city has or provides a planning commission or agency.

(7) **APPLICABILITY TO LOCAL GOVERNMENTS AND AGENCIES.** An ordinance enacted under this section is applicable to activities conducted by a unit of local government and an agency of that unit of government. An ordinance enacted under this section is not applicable to activities conducted by an agency, as defined under s. 227.01 (1) but also including the office of district attorney, which is subject to the state plan promulgated or a memorandum of understanding entered into under s. 144.266 (2).

(8) **INTERGOVERNMENTAL COOPERATION** (a) Except as provided in par. (c), s. 66.30 applies to this section, but for the purposes of this section any agreement under s. 66.30 shall be effected by ordinance.

(b) If a city is served by a regional planning commission under s. 66.945 and if the commission consents, the city may empower the commission by ordinance to administer the ordinance enacted under this section throughout the city, whether or not the area otherwise served by the commission includes all of that city.

(c) If a city is served by the Dane county lakes and watershed commission, and if the commission consents, the city may empower the commission by ordinance to administer the ordinance enacted under this section throughout the city, whether or not the area otherwise served by the commission includes all of that city. Section 66.30 does not apply to this paragraph.

History: 1983 a. 416; 1983 a. 538 s. 271; 1989 a. 31, 324; 1993 a. 16

62.25 Claims and actions. (1) CLAIMS. No action may be brought or maintained against a city upon a claim or cause of action unless the claimant complies with s. 893.80.

(2) **ACTIONS** (a) Damages, if any, in an action against a city officer in the officer's official capacity, except the action directly involve the title to the officer's office, shall not be awarded against such officer, but may be awarded against the city.

(b) In an action to restrain payment by a city for work performed or material furnished, the plaintiff shall give a bond conditioned for payment to the claimant, if the action is finally determined in the claimant's favor, of damages caused by the delay, including expense incurred in the action, and interest. The bond shall be with two sureties to be approved by the court, and in an amount fixed by the court and sufficient to cover all probable damages.

(d) No person shall be ineligible to sit as judge, justice or juror in an action to which the city is a party, by reason of being an inhabitant of the city.

History: 1977 c. 285; 1979 c. 323 s. 33; 1991 a. 316

Cross-references: As to filing claims and demands against the city, see s. 62.12 (8).

For an alternative system of approving claims, see s. 66.044

An action against a municipality based on a filed "claim" which did not state a dollar amount must be dismissed. The fact that the city council denied the claim did not bar the defense. By purchasing liability insurance the city did not waive the protection of the statute. The plaintiff can start a new action under 893.35 *Samb's v. Nowak*, 47 W (2d) 158, 177 NW (2d) 144.

Sub. (1) is applicable to counterclaim for money damages in lawsuit commenced by city. *Milwaukee v. Milwaukee Civic Developments*, 71 W (2d) 647, 239 NW (2d) 44.

See note to art. I, sec. 1, citing *Binder v. Madison*, 72 W (2d) 613, 241 NW (2d) 613.

Nothing in either ch. 62 or ch. 120 precludes school board from qualifying as a proper "claimant" under 62.25. *Joint School Dist. No. 1 v. City of Chilton*, 78 W (2d) 52, 253 NW (2d) 879.

This section does not apply to claim for equitable relief. *Kaiser v. City of Mauston*, 99 W (2d) 345, 299 NW (2d) 259 (Ct. App. 1980).

62.26 General provisions. (1) LAWS IN FORCE. The general laws for the government of cities, villages and towns, the assessment and collection of taxes, the preservation of public and private property, highways, roads and bridges, the punishment of offenders, the collection of penalties and the manner of conducting elections shall be in force in all cities organized under this subchapter except as otherwise provided under this subchapter.

(2) EQUITY IN LAND. The acquisition or retention by a city of an equity of redemption in lands shall not create any liability on the part of the city to pay any bonds issued or mortgage or trust deed upon such lands executed prior to the acquisition by the city of such equity.

(3) FORMS. The use of any forms prescribed by the statutes of this state, as far as the same are applicable, shall be as legal and of the same force and effect as the use of the forms prescribed by this subchapter.

(4) REWARDS. When any heinous offense or crime has been committed against life or property within any city the mayor, with the consent of a majority of the alderpersons, may offer a reward for the apprehension of the criminal or perpetrator of such offense.

(6) CITIES IN MORE THAN ONE COUNTY. In cities lying in more than one county the following shall apply:

(b) Accused persons may be put in custody of an officer or committed to the jail of the city or of the county where the offense was committed.

(d) Officers of the city, who by law have the powers of constables in the county in which the city is located, shall have such powers in either county.

(7) CHANGE OF CITY NAME. The name of any city of the fourth class shall be changed if a majority of the electors shall address a written petition therefor to the council designating the new name, and the council shall by a two-thirds vote of all the members adopt an ordinance changing to such new name. The change shall be in effect upon publication of the ordinance in the official paper, and the filing of a copy thereof in the office of the secretary of state.

History: 1977 c 151; 1993 a 184.

SUBCHAPTER II

POLICE AND FIRE DEPARTMENTS IN CITIES OF THE FIRST CLASS

62.50 Police and fire departments in 1st class cities.

(1) ORGANIZATION. In all 1st class cities, however incorporated, there shall be a board of fire and police commissioners, consisting of 5 citizens, not more than 2 of whom shall at any time belong to the same political party. The staff and members of the board shall receive the salary or other compensation for their services fixed by the common council. The salary shall be fixed at the same time and in the same manner as the salary of other city officials and employees. Three members of the board shall constitute a quorum necessary for the transaction of business. It shall be the duty of the mayor of the city, on or before the 2nd Monday in July, to appoint 5 members of the board, designating the term of office of each, one to hold one year, one to hold 2 years, one to hold 3 years, one to hold 4 years and one to hold 5 years, and until their respective suc-

cessors shall be appointed and qualified. Thereafter the terms of office shall be 5 years from the 2nd Monday in July, and until a successor is appointed and qualified. Every person appointed a member of the board shall be subject to confirmation by the common council and shall, before entering upon the duties of the office take and subscribe the oath of office prescribed by article IV, section 28, of the constitution, and file the same duly certified by the officer administering it, with the clerk of the city. Appointments made prior to the time this subchapter first applies to a 1st class city shall not be subject to confirmation by the common council.

(1m) POLICY REVIEW. The board shall conduct at least once each year a policy review of all aspects of the operations of the police and fire departments of the city. The board may prescribe general policies and standards for the departments. The board may inspect any property of the departments, including but not limited to books and records, required for a review under this section.

(2) CONTROL OF APPOINTMENTS. No person may be appointed to any position either on the police force or in the fire department of the city, except with the approval of the board.

(3) RULES. (a) The board may prescribe rules for the government of the members of each department and may delegate its rule-making authority to the chief of each department. The board shall prescribe a procedure for review, modification and suspension of any rule which is prescribed by the chief, including, but not limited to, any rule which is in effect on March 28, 1984.

(am) The common council may suspend any rule prescribed by the board under par. (a).

(b) The board shall adopt rules to govern the selection and appointment of persons employed in the police and fire departments of the city. The rules shall be designed to secure the best service for the public in each department. The rules shall provide for ascertaining, as far as possible, physical qualifications, standing and experience of all applicants for positions, and may provide for the competitive examination of some or all applicants in such subjects as are deemed proper for the purpose of best determining the applicants' qualifications for the position sought. The rules may provide for the classification of positions in the service and for a special course of inquiry and examination for candidates for each class.

(c) The rules of each department shall be available to the public at a cost not to exceed the actual copying costs.

(4) PRINTING AND DISTRIBUTION OF REGULATIONS. The board shall cause the rules and regulations prepared and adopted under this section, and all changes therein, to be printed and distributed as the board deems necessary, and the expense thereof shall be certified by the board to the city comptroller and shall be paid by the city. The rules and regulations shall specify the date when they take effect, and thereafter all selections of persons for employment, appointment or promotion, either in the police force or the fire department of such cities except of the chief of police, the inspector of police, the chief engineer and the first assistant of the fire department, shall be made in accordance with such rules and regulations.

(5) EXAMINATIONS. The examinations which the rules and regulations provide for shall be public and free to all U.S. citizens with proper limitations as to residence, age, health and, subject to ss. 111.321, 111.322 and 111.335, arrest and conviction record. The examinations shall be practical in their character and shall relate to those matters which fairly test the relative capacity of the candidates to discharge the duties of the positions in which they seek employment or to which they seek to be appointed and may include tests of manual skill and physical strength. The board shall control all examinations and may designate suitable persons, either in the official service of the city or not, to conduct such examinations and may change such examiners at any time, as seems best.

(6) **APPOINTMENT OF CHIEFS.** If a vacancy exists in the office of chief of police or in the office of chief engineer of the fire department, the board by a majority vote shall appoint proper persons to fill such offices respectively. When filling a vacancy in the office of chief of police or in the office of chief engineer of the fire department occurring after June 15, 1977, the board shall appoint the person to a term of office the number of years and commencement date of which shall be set by the city of the 1st class by ordinance and which may not exceed 10 years, or for the remainder of an unexpired term.

(7) **ASSISTANT CHIEFS, INSPECTORS AND CAPTAINS; VACANCIES.**
 (a) If a vacancy exists in the office of assistant chief, the chief of police shall nominate and, with the approval of the board, shall appoint a person to a term of office coinciding with the term of the chief making the appointment, subject thereafter to reinstatement to a previously held position on the force in accordance with rules prescribed by the board. Removal of the assistant chief shall be pursuant to s. 17.12 (1) (c). The chief may summarily suspend the assistant chief whose removal is sought by the chief.

(b) If a vacancy exists in the office of inspector of police or captain of police, the chief of police shall nominate and, with the approval of the board, shall appoint a person to the office subject to suspension and removal under this section.

(8) **FIRST ASSISTANT ENGINEER, VACANCY.** If a vacancy exists in the office of the first assistant engineer of the fire department, the chief engineer shall nominate and with the approval of the board shall appoint a suitable person to the office, subject to suspension and removal under this section.

(9) **MEMBERS OF FORCE, VACANCIES.** All of the members of the force in either department named, at the time when the rules and regulations go into effect, shall continue to hold their respective positions at the pleasure of their respective chiefs, subject to trial under this section, and all persons subsequently appointed shall so hold. All vacancies in either department shall be filled and all new appointments shall be made by the respective chiefs with the approval of the board. Where vacancies in old offices or newly created offices can, with safety to the department, be filled by the promotion of officers or persons already in the service and who have proved their fitness for the promotion, the vacancies in newly created offices shall be so filled by promotion by the respective chiefs with the approval of the board.

(10) **SALARIES; PENSIONS.** Provision may be made by the common council of a city by general ordinance that the salaries of the members of the force in the police and fire department of the city shall increase with the length of term of service. The salary and compensation of all members of the force in such departments shall be at all times subject to change by the common council, but the salary or compensation of the members of the force in the service of either department may not be decreased, except upon the previous recommendations of such change made in writing by the board to the common council. The common council may provide for an annual pension for life for such members of either service as are honorably discharged from same.

(10m) **REST DAYS.** The council of every city of the 1st class, however organized, may provide for, and when such provision is made, the chief of the police department shall assign to each police officer in the service of the city one full rest day of 24 consecutive hours during each 192 hours, except in cases of positive necessity by some sudden and serious emergency, which, in the judgment of the chief of police, demands that such day of rest not be given at such time. Arrangements shall be made so that each full rest day may be had at such time as will not impair the efficiency of the department.

(11) **DISCHARGE OR SUSPENSION.** No member of the police force or fire department may be discharged or suspended for a term exceeding 30 days by the chief of either of the departments except for cause and after trial under this section.

(12) **TRIAL TO BE ORDERED.** Whenever complaint against any member of the force of either department is made to the chief

thereof, the chief shall immediately communicate the same to the board of fire and police commissioners and a trial shall be ordered by the board under this section.

(13) **DISCHARGE OR SUSPENSION; APPEAL.** The chief discharging or suspending for a period exceeding 5 days any member of the force shall give written notice of the discharge or suspension to the member and immediately report the same to the secretary of the board of fire and police commissioners together with a complaint setting forth the reasons for the discharge or suspension and the name of the complainant if other than the chief. Within 10 days after the date of service of the notice of a discharge or suspension order the members so discharged or suspended may appeal from the order of discharge or suspension or discipline to the board of fire and police commissioners, by filing with the board a notice of appeal in the following or similar form:

To the honorable board of fire and police commissioners:

Please take notice that I appeal from the order or decision of the chief of the department, discharging (or suspending) me from service, which order of discharge (or suspension) was made on the day of ..., 19....

(14) **COMPLAINT.** The board, after receiving the notice of appeal shall, within 5 days, serve the appellant with a copy of the complaint and a notice fixing the time and place of trial, which time of trial may not be less than 5 days nor more than 15 days after service of the notice and a copy of the complaint.

(15) **NOTICE OF TRIAL.** Notice of the time and place of the trial, together with a copy of the charges preferred shall be served upon the accused in the same manner that a summons is served in this state.

(16) **TRIAL; ADJOURNMENT.** The accused and the chief shall have the right to an adjournment of the trial or investigation of the charges, not to exceed 15 days. In the course of any trial or investigation under this section each member of the fire and police commission may administer oaths, secure by its subpoenas both the attendance of witnesses and the production of records relevant to the trial and investigation, and compel witnesses to answer and may punish for contempt in the same manner provided by law in trials before municipal judges for failure to answer or to produce records necessary for the trial. The trial shall be public and all witnesses shall be under oath. The accused shall have full opportunity to be heard in defense and shall be entitled to secure the attendance of all witnesses necessary for the defense at the expense of the city. The accused may appear in person and by attorney. The city in which the department is located may be represented by the city attorney. All evidence shall be taken by a stenographic reporter who first shall be sworn to perform the duties of a stenographic reporter in taking evidence in the matter fully and fairly to the best of his or her ability.

(17) **DECISION.** Within 3 days after hearing the matter the board shall, by a majority vote of its members, determine whether by a preponderance of the evidence the charges are sustained. If the board determines that the charges are sustained, the board shall at once determine whether the good of the service requires that the accused be permanently discharged or be suspended without pay for a period not exceeding 60 days or reduced in rank. If the charges are not sustained the accused shall be immediately reinstated in his or her former position, without prejudice. The decision and findings of the board shall be in writing and shall be filed, together with a transcript of the evidence, with the secretary of the board.

(18) **SALARY DURING SUSPENSION.** No chief officer of either department or member of the fire department may be deprived of any salary or wages for the period of time suspended preceding an investigation or trial, unless the charge is sustained. No member of the police force may be suspended or discharged under sub. (11) or (13) without pay or benefits until the matter that is the subject of the suspension or discharge is disposed of by the board or the time for appeal under sub. (13) passes without an appeal being made.

(19) CHARGES BY AGGRIEVED PERSON In cases where duly verified charges are filed by any aggrieved person with the board of fire and police commissioners, setting forth sufficient cause for the removal of any member of either of the departments, including the chiefs or their assistants, the board or chief may suspend such member or officer pending disposition of such charges. The board shall cause notice of the filing of the charges with a copy to be served upon the accused and shall set a date for the trial and investigation of the charges, following the procedure under this section. The board shall decide by a majority vote whether the charges are sustained. If sustained, the board shall immediately determine whether the good of the service requires that the accused be removed, suspended from office without pay for a period not exceeding 60 days or reduced in rank. If the charges are not sustained, the accused shall be immediately reinstated without prejudice. The secretary of the board shall make the decision public.

(20) CIRCUIT COURT REVIEW; NOTICE Any officer or member of either department discharged, suspended or reduced, may, within 10 days after the decision and findings under this section are filed with the secretary of the board, bring an action in the circuit court of the county in which the city is located to review the order. Such action shall begin by the serving of a notice on the secretary of the board making such order and on the city attorney of such city, which notice may be in the following or similar form: In Circuit Court, County

To Board of Fire and Police Commissioners.

To City Attorney:

Please take notice that I hereby demand that the circuit court of County review the order made by the Board of Fire and Police Commissioners on the day of A.D. discharging, (or suspending) from the department.

(Signed)

(21) CERTIFICATION AND RETURN OF RECORD; HEARING Upon the service of the demand under sub. (20), the board upon which the service is made shall within 5 days thereafter certify to the clerk of the circuit court of the county all charges, testimony, and everything relative to the trial and discharge, suspension or reduction in rank of the member. Upon the filing of the return with the clerk of court, actions for review shall be given preference. Upon application of the discharged member or the board, the court shall fix a date for the trial which shall be no later than 15 days after the date of the application except upon agreement between the board and the discharged or suspended member. The action shall be tried by the court without a jury and shall be tried upon the return made by the board. In determining the question of fact presented, the court shall be limited in the review thereof to the question: "Under the evidence was the decision of the board reasonable?" The court may require additional return to be made by the board, and may also require the board to take additional testimony and make return thereof.

(22) COSTS; REINSTATEMENT No costs may be allowed in the action to either party and the clerks' fees shall be paid by the city in which the department is located. If the decision of the board is reversed, the discharged or suspended member shall forthwith be reinstated in his or her former position in the department and shall be entitled to pay the same as if not discharged or suspended. If the decision of the board is sustained, the order of discharge, suspension or reduction shall be final and conclusive in all cases.

(23) DUTIES OF CHIEF The chief engineer of the fire department and the chief of police of a 1st class city, shall be the head of their respective departments. The chief of police shall preserve the public peace and enforce all laws and ordinances of the city. The chiefs shall be responsible for the efficiency and general good

conduct of the department under their control. The board may review the efficiency and general good conduct of the departments. A chief shall act as an adviser to the board when the board reviews his or her department. The board may issue written directives to a chief based on a review of the chief's department. The chief receiving a directive shall implement the directive unless the directive is overruled in writing by the mayor. Each of the chiefs shall maintain and have custody of all property of their respective departments, including but not limited to, all books and records, which shall be available and subject to inspection by the board.

(24) SIGNAL SERVICE DEPARTMENT All apparatus and all mechanical appliances requiring the use of telegraph or telephone wire or other wire for signaling purposes, with the consequent use of the public highways, together with such wire and all appurtenances to such apparatus and the constructional work therefor, may be placed under the management and control of a separate department. Such department shall be established and the compensation of the superintendent and all employes of such department shall be fixed by ordinance of the common council. The superintendent of the department shall be appointed by the board, and all other employes of the department shall be appointed in the same manner, and shall be subject to removal upon the same conditions as the members of the fire and police departments, and wherever applicable this section shall apply to such department the same as to the fire and police departments.

(25) CHIEF EXAMINER The board may appoint a chief examiner. The board shall prescribe the chief examiner's duties and compensation, which shall be paid by the city on the certificate of the board. Such examiner is subject to removal at any time by a majority of the board, and the board may change such duties and compensation at any time as it deems proper. The board may fix and alter compensation for any other examiners appointed by the board, and such compensation shall be paid by the city on certificate of the board.

(26) RESERVATION OF EXISTING TERMS Nothing contained in this section may be construed to affect the term of office of any person who is a member of any police or fire commission in any city of the 1st class nor to affect the term of office of any member appointed to fill out the unexpired term of any person who is a member of such commission at the time this section first applies to such city.

(27) MAYOR TO APPOINT ADDITIONAL MEMBERS A mayor of a city of the 1st class, whether acting under a general or special charter, shall appoint a sufficient number of members for the police and fire commission of such city so that the commission shall conform with this section, and such additional members and their successors shall be appointed for a term of 5 years.

(28) ENGAGING IN POLITICAL ACTIVITY Subject to the requirements of ch. 164, the common council of any 1st class city may enact an ordinance which regulates the political activities of its law enforcement officers, as defined in s. 165.85 (2) (c), including, but not limited to, providing for leaves of absence for members who are candidates for or who are elected to public office.

(29) OFFICERS' RIGHTS In case of a conflict with ch. 164, the provisions of ch. 164 supersede the provisions of this section.

History: 1977 c. 19, 20, 53, 151; 1977 c. 272 ss. 24 to 30, 92 to 95; 1979 c. 307, 351; 1979 c. 361 s. 113; 1981 c. 213, 380; 1981 c. 391 s. 211; 1983 a. 58, 179, 192, 219; 1989 a. 31.

See note to 788.10, citing *Milwaukee v. Milwaukee Police Asso.* 97 W (2d) 15, 292 NW (2d) 841 (1980).

Discharges based solely on coerced confessions were improper. *Odsen v. Board of Fire & Police Com'rs.* 108 W (2d) 143, 321 NW (2d) 161 (1982).

Board does not have original rule-making authority under (23). Board can suspend rules prescribed by chiefs and can enact rules to replace suspended rules. 71 Atty. Gen. 60.