Chapter NR 45

STATE PARKS AND STATE FORESTS MISCELLANEOUS

NR 45,085 Shoreline zones

Camping

Exceptions

Boats

Firearms and hunting

Specific property rules

Fees and charges

NR 45.09

NR 45.10

NR 45.11

NR 45.12

NR 45.13

NR 45.14

NR 45.01	Purpose
NR 45.02	Applicability
NR 45.03	Definitions
NR 45.04	General rules
NR 45.05	Vehicles
NR 45.06	Animals
NR 45.07	Fires
NR 45.08	Beaches

Note: Chapter NR 45 as it existed on December 31, 1983, was repealed and a new chapter NR 45 was created effective January 1, 1984.

NR 45.01 Purpose. The purpose of this chapter is to govern the conduct of visitors to state lands and to provide for the protection of the natural resources.

History: Cr. Register, December, 1983, No. 336, eff. 1-1-84.

NR 45.02 Applicability. Except when the context provides otherwise this chapter applies to all lands, structures and property owned, under easement, leased or administered by the state of Wisconsin and under the management, supervision and control of the department.

History: Cr. Register, December, 1983, No. 336, eff. 1-1-84.

NR 45.03 Definitions. In this chapter, the following definitions apply:

(1) "Adult group" means a group made up of adult members (18 years of age and older) of an established organization. Adult groups may include families.

(2) "All-terrain vehicle" has the meaning specified in s. 340.01 (2g), Stats.

(3) "Bicycle" means every device propelled by the feet acting upon pedals and having one or more wheels.

(4) "Camp" or "camping" means the use of a shelter such as a tent, trailer, motor vehicle, tarpaulin, bedroll or sleeping bag for temporary residence or sleeping purposes.

(5) "Camper day" means the period beginning at 3:00 p.m. and ending at 3:00 p.m. the following day.

(6) "Camping party" means any individual, family or non-family group occupying a campsite.

(7) "Camping unit" means any single shelter except sleeping bags and hammocks used for a camp by a camping party except those used exclusively for dining purposes.

(8) "Campsite" means a segment of a campground which is designated for camping use by a camping unit or camping party.

(9) "Department" means the state of Wisconsin department of natural resources.

(10) "Family" means a parent or parents with their unemancipated children and not more than 2 guests. (11) "Family campground" means any tract of land designated for camping by families or groups of 6 persons or less.

(12) "Group campground" means a campground designated for use by juvenile or adult groups.

(13) "Juvenile group" means a group made up of juvenile members of an established organization and under the leadership of at least one competent, mature adult for each 10 juveniles in the group and using any number of camping units or occupying a group campground.

(14) "Non-family group" means any 6 or less individuals who do not meet the definition of family.

(15) "Northern state forests" means the Black River, Brule River, Flambeau River, Governor Knowles, Northern Highland and American Legion state forests.

(16) "Off-road motorcycle" means a motor vehicle not more than 45 inches in overall width designed to travel on not more than 2 wheels in contact with the ground transporting a maximum of 2 people, having an unaltered U.S. forest service approved spark-arrester muffler emitting a sound level not to exceed 102 decibels (dba) measured at a distance of 20 inches from the exhaust outlet at an engine speed one-half of red line. The microphone shall be at an angle of $45^{\circ} \pm 10^{\circ}$ from the vertical plane through the exhaust system centerline.

(17) "Picnic area" means any tract of land developed and maintained for picnicking and containing not less than 5 picnic tables. Included in the definition of picnic area are adjacent playground and play field areas.

(18) "Private schools" means institutions meeting the criteria of s. 118.165, Stats.

(19) "Shoreline zones" means that area of sand or gravel beach from the water's edge to the first dune or to the tree line or other terrestrial vegetation, whichever is closest to the water's edge.

(20) "Snowmobile" has the meaning specified in s. 340.01 (58a), Stats., and is considered to be a vehicle for the purposes of this chapter.

(21) "Southern state forests" means Havenwoods state forest preserve, Point Beach state forest and all units of the Kettle Moraine state forests.

354

(22) "State trail" means a recreational trail designated by the department under s. NR 51.73.

(23) "Swimming beach" means any water area or adjacent land area designated as a swim area by standard regulatory markers or posted notice.

(24) "Vehicle" means any motor vehicle, trailer, semitrailer, or mobile home and is further defined in s. 340.01 (74), Stats. For purposes of this chapter, a snowmobile is considered to be a vehicle.

(25) "Watercraft campsite" means a campsite along a waterway for use by persons traveling exclusively by watercraft.

History: Cr. Registor, December, 1983, No. 336, eff. 1-1-84; renum. (2) to (17) to be (3) to (17) and (19) and am. (10) and (16), cr. (2) and (13), Register, August, 1986, No. 368, eff. 9-1-86; renum. (18) and (19) to be (19) and (21), cr. (18) and (20), Register, March, 1992, No. 435, eff. 4-1-92; renum. (3) to (18) and (21) to be (3) to (17) and (22) and am. (5), (6) and (21), cr. (18), Register, December, 1993, No. 456, eff. 1-1-94; am. (6), renum. (9) to (22) to be (25), (9) to (13), (16) to (20) and (22) to (24) and am. (25), am. (11) and cr. (14), (15) and (21), Register, November, 1995, No. 479, eff. 12-1-95.

NR 45.04 General rules. (1) STATE PROPERTY. (a) No person may destroy, molest, deface, remove or attempt to remove any natural growth or natural or archaeological feature except as follows:

1. Edible fruits, nuts, wild mushrooms and wild asparagus may be removed without a permit, except on state natural areas.

2. Rocks, minerals or fossil materials may be collected for noncommercial purposes, such as educational uses and personal collections, by hand or using a hand held rock hammer or similar device in accordance with the terms of a written permit issued by the manager of the property on which the collecting is done. A collector may not remove more than 5 pounds of rock, mineral or fossil material per day from any property with a maximum total of 50 pounds per year. The permit may further limit the allowable methods and amounts of material collected.

3. Notwithstanding subd. 2, no person may collect rocks, minerals or fossil materials on state natural areas, state wild rivers, state parks, state trails, Havenwoods state forest preserve, state recreation areas, Point Beach and Kettle Moraine state forests, and any specific site which is designated as a noncollection site by the department.

(b) The department may close, by posted notice, any land, structure or property owned or administered by the state of Wisconsin and under the management, supervision and control of the department. No person may enter or be in any building installation or area that may be locked or closed to public use or contrary posted notice without a written permit from the property superintendent.

(c) Flying related activities, including but not limited to, hang gliding, parasailing, hot air ballooning, land sailing, flying model airplanes or sky diving on state parks, state recreation areas, Kettle Moraine and Point Beach state forests and Lower Wisconsin state riverway shall be restricted to areas posted for their use.

(d) In-line skates or roller blades are permitted on all public highways and paved trails under department man-Register, February, 1996, No. 482 agement and supervision except where posted against such use.

(2) CLOSING HOURS. (a) No person may enter or be within the boundaries of any state park, state recreation area, forest campground, picnic area, beach, headquarters site, amphitheater, ice age center, posted parking areas, Point Beach state forest and specifically designated areas within the Lower Wisconsin state riverway between the hours of 11:00 p.m. and the following 6:00 a.m. except:

1. Registered campers in or enroute to their designated campsites.

2. Hunters entering department lands with established hunting seasons, provided the entry is no earlier than one hour prior to the opening of hunting hours established in s. NR 10.24.

3. Sugar River state trail.

(b) Paragraph (a) does not apply to any person who for the sole purpose of fishing:

1. Enters any of the locations listed in par. (a) prior to 11:00 p.m., or

2. Enters any state park or state forest recreation area on the opening weekend of fishing season, or

3. Uses the boat launch facilities and boat launching parking lots in the northern state forests.

4. Enters any state park or state forest recreation area one hour before sunrise.

(c) This section does not apply to individuals with written authorization from the department or to those projects or parts of projects where the department has posted other opening and closing hours or where the department has waived these hours and established different hours for special events and programs.

(3) PERSONAL CONDUCT. (a) *Disorderly conduct*. No person may engage in violent, abusive, indecent, profane, boisterous, unreasonably loud or otherwise disorderly conduct, or conduct which tends to cause or provoke a disturbance or create a breach of the peace.

(b) Evictions. The department may expel any person or persons from lands under the management, supervision and control of the department for violations of any state law, administrative rule or posted rules or regulations. The period of time for which a person may be expelled is 48 hours, or for the period of their camping permit, whichever is longer. No expelled person may return to the property before the eviction period has elapsed. Persons expelled are not eligible for refunds for unused camping fees or vehicle admission fees. People charged with violent, assaultive or disorderly behavior may be expelled until after the case is adjudicated in court.

(c) Observation towers. No person may possess or consume any food or beverage, including fermented malt beverage or intoxicating liquor, when on any observation tower.

(d) Refuse and recyclable materials. 1. No person may dispose of any debris, waste or recyclable material except by placing the material in receptacles provided for those purposes.

2. No person may dispose of any waste or recyclable materials in any waste or recyclable receptacles or at any location if the waste or recyclable material is generated from a permanent or seasonal residence or a business or other commercial operation.

(e) Noise. No person may operate any sound truck, loudspeaker, generator, chainsaw, air-conditioner or other device that produces excessive, loud or unusual noises without first obtaining a written permit from the department.

(f) Soliciting. 1. No person may peddle or solicit business of any nature, or distribute handbills or other advertising matter, or post unauthorized signs on any lands, structures or property under the management, supervision and control of the department or use such lands, structures or property for commercial operations, for soliciting or conducting business, peddling or providing services within or without such lands, structures or property unless first authorized in writing by contractual agreement with the department.

2. No person may use in any manner the dock, pier, wharf, boat landing, mooring facilities in, or the waters in or immediately adjacent to any lands under the management, supervision or control of the department for the purpose of soliciting rides of any kind, unless authorized by the department.

(g) Destruction of property. No person may destroy, molest, attempt to remove or remove the property of others.

(h) Alcohol ban. 1. No person, except registered campers while in the confines of family campgrounds and customers in the Clausing Barn Restaurant at Old World Wisconsin, may drink or possess any intoxicating liquor or fermented malt beverage in any state park, or Kettle Moraine and Point Beach state forests between March 31 and the Saturday immediately preceding Memorial Day.

2. Liquor and malt beverages on public access sites. During the period from April 1 to 6:00 a.m. on the Saturday preceding Memorial Day, from the hours of 6:00 p.m. to 6:00 a.m., no person may possess open containers of intoxicating liquor or fermented malt beverages or drink such beverages while on or within the boundaries of water access sites owned, under easement, leased or administered by the state of Wisconsin and under the management, supervision and control of the department when posted with notice of the restriction.

(i) *Metal detectors.* The use of metal detectors is prohibited except by written permit issued by the property superintendent.

(k) Ski trails. No person may hike or snowshoe on designated cross-country ski trails when the trails are snow covered.

(L) Quiet zones. The department may establish quiet zones by posted notice. Within quiet zones, no person may operate a radio, boombox, musical instrument, tape player or similar noise producing device, unless the noise is confined to the person through the use of a headset.

(m) *Fireworks*. No person may possess or discharge any fireworks regulated by s. 167.10 (1), Stats.

History: Cr. Register, December, 1983, No. 336, eff. 1-1-84; am. (2) (a) (intro.) and (c), cr. (3) (k), Register, December, 1987, No. 384, eff. 1-1-88; emerg. cr. (3) (l), eff. 4-1-88; emerg. cr. (3) (l), eff. 4-1-89; emerg. am. (3) (l),

eff. 5-2-89; renum. (3) (h) to be (3) (h) 1. and cr. (3) (h) 2., Register, March, 1990, No. 411, eff. 4-1-90; am. (1) (c) and (2) (c), cr. (3) (l), Register, March, 1992, No. 435, eff. 4-1-92; r. and recr. (1) (a), (2) (a) and (3) (d), am. (1) (c), (3) (b) and (c), cr. (3) (m), Register, December, 1993, No. 456, eff. 1-1-94; cr. (1) (d), (2) (a) 3. and (b) 4., r. and recr. (2) (b) 3. and (3) (b), Register, November, 1995, No. 479, eff. 12-1-95.

NR 45.05 Vehicles. (1) TRAFFIC AND PARKING. (a) No person may operate any vehicle at a speed in excess of 25 miles per hour or contrary to state highway or department traffic signs.

(b) All vehicles shall stop at department property entrance stations when such stop is ordered by department signs.

(c) No person may operate or park any vehicle as defined in s. 340.01 (74), Stats., which is required to be registered by law on lands under the management, supervision and control of the department except:

1. On highways as defined in s. 340.01 (22), Stats.

2. In posted parking areas and boat ramps.

3. Overnight by permit at state trail parking areas.

4. As otherwise specifically authorized by law or administrative rule.

(d) No person may park, stop or leave standing, whether attended or unattended, any vehicle or watercraft:

1. In any manner as to block, obstruct or limit the use of any road, trail, waterway or winter sport facility, or

2. Outside of any area provided for such purposes when it is practical to use such areas, or

3. Contrary to posted notice.

(e) Any vehicle or watercraft in violation of par. (d) may be towed off the property and stored at the owner's expense.

(f) No person may operate a motor vehicle as defined in s. 340.01 (35), Stats., off highways and parking lots while under the influence of an intoxicant or a controlled substance or without a valid driver's license issued by this or another state or province.

(2) ABANDONED VEHICLES. No person may leave any vehicle unattended without prior departmental approval for more than 48 hours under such circumstances as to cause the vehicle to reasonably appear to have been abandoned. An abandoned vehicle shall constitute a public nuisance.

(3) VEHICLE OPERATION. (a) Posted notices. Except as provided, no vehicle may be operated on lands and waters under the supervision, management or control of the department unless its use is specifically authorized by posted notice.

(b) Snowmobile races. No person may conduct or engage in snowmobile races on any lands under the supervision, management or control of the department.

(c) Speed limits. No person operating a vehicle may violate the posted speed limit.

(d) Persons with physical disabilities. The department may authorize by permit persons with physical disabilities to use a motorized vehicle as a mode of personal conveyance.

(e) *Bicycles.* Except where provided in this chapter, bicycles are prohibited on all department lands except on public highways and areas or trails posted for their use. Bicycles are permitted in all areas and on trails except where posted against such use on the northern state forests.

(4) AIRCRAFT. No person may land or launch any aircraft on the water or ice of Devil's lake in Devil's Lake state park, Sauk county; all waters in Governor Dodge state park, Iowa county, and Willow River state park, St. Croix county; Crystal lake in the Northern Highland state forest, Vilas county; Lake of the Dalles in Interstate park, Polk county; Mauthe lake in the Kettle Moraine state forest, Fond du Lac county; Lake Seven in the Kettle Moraine state forest, Sheboygan county; Ottawa lake in the Kettle Moraine state forest, Waukesha county; Interfalls lake in Pattison state park, Douglas county; Yellowstone lake in Yellowstone Lake state park, Lafayette county, and on all waters and lands, except model aircraft and hang gliders, in the Bong state recreation area, Kenosha county.

History: Cr. Register, December, 1983, No. 336, eff. 1-1-84; r. and recr. (3), r. (4) (a), Register, August, 1986, No. 368, eff. 9-1-86; r. and recr. (3) (d), Register, September, 1990, No. 417, eff. 10-1-90; r. and recr. (3) (e), Register, March, 1992, No. 435, eff. 4-1-92; am. (3) (d), renum. (4) (b) to be (4), Register, December, 1993, No. 456, eff. 1-1-94; cr. (1) (f) and am. (3) (e), Register, November, 1995, No. 479, eff. 12-1-95.

NR 45.06 Animals. (1) No person may allow a dog, cat or other pet in any building or on any bathing beach, or on any Great Lakes shoreline zone as posted, picnic area, playground, fish hatchery ground, or Paradise Springs area southern unit Kettle Moraine state forest. Dogs, cats and other pets shall be kept on a leash not more than 8 feet long and under control at all times in all other state park areas, headquarters areas, ranger stations, campgrounds, on posted trails in state forests and the intensive use zone within the Bong state recreation area. No person may allow his or her dog, cat or other pet to interfere in any manner with the enjoyment of the area by others.

(2) Nothing in this section shall prohibit or restrict the use of dogs for hunting purposes in any area which is open to hunting. The use of dogs for dog trials and dog training shall be restricted to areas designated by the property superintendent under permit procedures established in ch. NR 17.

(3) No person may allow their dog, cat or other animal on any cross-country ski trails during that period of the year when such trails are used for cross-country skiing, or at any time on nature trails.

(4) (a) Pets are prohibited in Copper Culture and Heritage Hill state parks effective January 1, 1993.

(b) Pets are prohibited in the following campgrounds effective January 1, 1993.

1. Pinewoods family and group camp - Southern Unit Kettle Moraine.

2. West loop of Whitewater campground - Southern Unit Kettle Moraine.

(c) Pets are prohibited in portions of the campgrounds designated by posted notice at Nelson Dewey, Rock Island and Tower Hill state parks effective January 1, 1993. Register, February, 1996, No. 482 (d) Pets are prohibited in areas designated by posted notice at Aztalan and Governor Nelson state parks effective January 1, 1993.

(e) Pets are prohibited in the south shore area of Devil's Lake state park except on paved roads and walkways while enroute to areas where pets are allowed effective January 1, 1993.

(f) Pets are prohibited in the indoor group camps and related facilities at Wyalusing state park, Kettle Moraine state forest - northern unit and the MacKenzie environmental center.

(5) Persons bringing or allowing pets in designated use areas shall be responsible for proper removal and disposal in sanitary facilities of any waste produced by these animals.

(6) (a) No person may ride, lead or fail to prevent a horse from being on any beach, posted or marked hiking trail, nature trail, picnic area or campground or contrary to posted notice on the northern state forests.

(b) Horses are prohibited on all other department lands except on public highways and areas or trails posted for their use or by permit on field trial areas.

(7) No person may ride a horse in a careless, negligent or reckless manner so as to endanger the life, property or persons of others on any lands under the management, supervision and control of the department.

(8) EXCEPTION. Notwithstanding the provisions of this chapter, service animals as defined in s. 174.056, Stats., may accompany persons with disabilities.

History: Cr. Register, December, 1983, No. 336, eff. 1-1-84; am. (1), Register, December, 1987, No. 384, eff. 1-1-88; am. (5), r. and recr. (6), Register, October, 1991, No. 430, eff. 11-1-91; r. (3), (5) and (6), renum. (4) to be (3), cr. (4) to (6), Register, March, 1992, No. 435, eff. 4-1-92; r. and recr. (6) (a) and (b), r. (6) (c), cr. (8), Register, December, 1993, No. 456, eff. 1-94; am. (1) and (6) (a), cr. (4) (f), Register, November, 1995, No. 479, eff. 12-1-95.

NR 45.07 Fires. (1) No person may start, tend or maintain any fire on the ground or to burn any refuse except in fireplaces or fire rings in any state park, picnic grounds or campsite in any state forest, fish hatchery, state recreation area, state trail, the Buckhorn wildlife area, the state game farm or the MacKenzie environmental center.

(2) No person may leave any fire unattended, or throw away any matches, cigarettes, cigars or pipe ashes or any embers without first extinguishing them, or start, tend or use in any manner any fire contrary to posted notice on any lands or property under the management, supervision and control of the department.

(3) The department, in the event of threat to natural resources by the presence of forest fire hazards, may establish emergency use and burning regulations by posted notice.

History: Cr. Register, December, 1983, No. 336, eff. 1-1-84; am. (1), cr. (3), Register, December, 1993, No. 456, eff. 1-1-94.

NR 45.08 Beaches. (1) No person may possess or consume any food or beverage, or use any soap, detergent or shampoo on any bathing beach or in the water adjacent to any bathing beach in any state park, state recreation area or state forest. (2) No person may swim beyond or disturb or molest a bathing beach boundary buoy or marker in any beach in any state park, state recreation area or state forest.

(3) No floating device, except coast guard approved life jackets and vests of proper size, properly worn and secured, is permitted in or upon the water at any designated beach or pool in any state park, state recreation area or state forest when a lifeguard is on duty.

(4) The department may prohibit swimming in areas adjacent to water access sites by posted notice. No person may swim within the area delineated by the posted notice.

History: Cr. Register, December, 1983, No. 336, eff. 1-1-84; cr. (4), Register, March, 1992, No. 435, eff. 4-1-92; am. (3), Register, December, 1993, No. 456, eff. 1-1-94.

NR 45.085 Shoreline zones. (1) No person may possess any glass beverage container or other glass product on any Great Lakes shoreline zone.

(2) No person may use any soap, detergent or shampoo in waters adjacent to any Great Lakes shoreline zone.

(3) No person may light a fire or use a charcoal grill on any Great Lakes shoreline zone, except in designated grills provided by the department.

History: Cr. Register, December, 1993, No. 456, eff. 1-1-94.

NR 45.09 Firearms and hunting. (1) No person may take, catch, kill, hunt, trap or pursue any wild animal or bird, or discharge any firearm, or have in possession or under control any firearm or air gun as defined in s. 939.22, Stats., unless it is unloaded and enclosed in a carrying case, or any bow, slingshot or spring-load device designed for shooting a projectile unless the same is unstrung or enclosed in a carrying case while in any state park, fish hatchery, or within 100 yards of any state campground, picnic area or other special use area designated by the department by posted notice prohibiting the discharge of firearms in these areas.

(2) Except as provided in s. 29.27 (1) (a), Stats., no person may construct, occupy or use any elevated or ground blind or other elevated device except that portable tree stands and blinds may be used provided they are removed from the property each day at the close of hunting hours. No person may cause damage to trees by the placement or erection of portable tree stands or by any other manner while climbing or hunting from a tree. This subsection does not apply to the use of blinds constructed entirely of dead vegetation found on the property.

(3) Nothing in this section shall prohibit the use of these weapons on designated target ranges within the areas listed in sub. (1).

(4) Nothing in this section shall prohibit the hunting of deer as provided in s. 29.57 (4), Stats., in accordance with the open seasons established by s. NR 10.27, except that for those projects listed in s. NR 10.27 (1) and (2) hunting is limited to persons holding a permit for the project issued pursuant to s. 29.107, Stats.

(5) No person may possess any loaded or uncased firearm or air gun while within the exterior boundary of state-owned lands posted with department signs in Dane, Dodge, Fond du Lac, Jefferson, Juneau, Kenosha, Milwaukee, Ozaukee, Racine, Sauk, Sheboygan, Walworth, Washington and Waukesha counties or on state forest lands in the Kettle Moraine or Point Beach state forests, state recreation areas or on state trails established on abandoned railroad grades, except as follows:

(a) While engaged in hunting in accordance with the open seasons established in s. NR 10.01.

(b) At target ranges designated by the department.

(c) While engaged in dog trials under department permit.

(d) While training dogs in designated areas under department permit.

(6) The department may establish by posted notice firearm prohibition areas on and in the vicinity of the Zillmer and Scuppernong trails within the Kettle Moraine state forest except during the state deer gun and spring turkey hunting seasons. No person may possess any loaded or uncased firearm or air gun within these areas contrary to posted notice.

History: Cr. Register, December, 1983, No. 336, eff. 1-1-84; am. (4) and (5) (intro.), Register, December, 1987, No. 384, eff. 1-1-88; cr. (6), Register, May, 1993, No. 449, eff. 6-1-93; am. (2) and (5) (intro.), Register, December, 1993, No. 456, eff. 1-1-94; am. (2), Register, November, 1995, No. 479, eff. 12-1-95.

NR 45.10 Camping. (1) GENERAL. (a) Camping is prohibited except within designated camping areas, or on stateowned islands in the Mississippi river and state-owned islands and sandbars in the Lower Wisconsin state riverway. No person may camp in designated camping areas without a permit and the payment of the prescribed fees, except when traveling by watercraft and camping at designated watercraft campsites in the northern state forests, on the Chippewa and Turtle-Flambeau flowages and on other designated state-owned islands outside state forest boundaries. Camping at designated watercraft campsites is restricted to persons and their equipment arriving by watercraft only.

(b) Payment of camping fees is waived on wildlife areas.

(c) A camping permit shall be obtained prior to setting up camp, unless otherwise posted.

(d) No camping party shall move from its assigned campsite to another campsite without prior approval.

(e) All camping permits expire at 3:00 p.m. on the last day of the permit period.

(f) No camping party may start setting up or taking down its camping unit between the hours of 11:00 p.m. and the following 6:00 a.m. except for juvenile or adult groups camping at the Devil's Lake North Shore campground and Governor Dodge Cox Hollow campground during the period from October 1 through April 30.

(g) Violation of any state law or any rules of the department by a member or guest of a member of a camping party is cause for revocation of the camping permit and eviction from the property.

(h) Any person registering to obtain a camping permit may apply for his or her permit and one additional permit for the same time period for another camping party providing he or she has all the required information to obtain both camping permits. Group leaders and parents of juve-

nile campers may obtain permits for use by juvenile or adult groups.

(i) The department reserves the right to reject or cancel camping reservations when necessary to protect either campers or the natural resources.

(j) If 2 camping parties are inadvertently assigned the same campsite, the department may assign one of the camping parties to another site and adjust the fees charged.

(k) Camping permits are not required and payment of camping fees are waived when camping on state-owned islands in the Mississippi river or state-owned islands or sandbars in the Lower Wisconsin state riverway and Chippewa and Turtle-Flambeau flowages.

(L) Camping is restricted to one night only at designated watercraft campsites in northern state forests and on designated state-owned islands outside state forest boundaries and to 10 days at designated watercraft campsites in Turtle-Flambeau and Chippewa flowages.

(m) No person may use family campground shower facilities in any state park or forest unless that person is a registered camper.

(2) FAMILY CAMPING. (a) No more than one camping party may occupy a single campsite. No camping party consisting of a non-family group may exceed 6 persons.

(b) No person may camp and no camping unit shall remain for a period greater than 21 days in any 4-week period in the property of registration. After 21 days the camping unit and camping party shall be removed from the property for at least 7 days before being eligible to return except in the northern state forests where this subsection applies only to the campground of registration.

(c) Extensions within the 21-day limit may be granted on camping permits. Extensions shall be obtained prior to 10:00 a.m. on the expiration date of the permits at all state park and southern forest campgrounds and at the Crystal-Muskie, Firefly lake, Clear lake and Indian Mounds campgrounds in the Northern Highland and American Legion state forests. Extensions shall be obtained prior to 3:00 p.m. at all other campgrounds.

(d) No person may park any motor vehicle outside the parking area designated at each campsite. No person may park more than 2 motor vehicles in the parking area of any campsite, except that as many as 6 motorcycles are permitted for members of a camping party registered as a non-family group.

(f) No more than one recreation trailer, pickup truck camper or motor home may occupy a campsite. Pickup campers or motor homes pulling a trailer shall be treated as a single unit.

(3) FAMILY CAMPSITE RESERVATIONS. (a) The department may grant reservations for campsites at family campgrounds and shall upon request provide a list of parks and forests where reservations are accepted. Reservations for campsites at family campgrounds may be granted under the following conditions:

1. Reservation applications shall be accepted for camping for a minimum of 2 consecutive days and a maximum Register, February, 1996, No. 482

of 21 consecutive days. One-day reservations may be made starting on June 1 and ending September 1 for anytime between those dates. Reservation applications shall be accepted for camping for a minimum of 3 days during a holiday weekend (Memorial Day, Fourth of July and Labor Day) when applicable.

2. Reservation applications received by mail shall arrive at the park office not less than 7 days prior to the date the site is to be occupied.

3. Reserved sites, which remain unoccupied without previous notification to the park holding the reservation, shall be available for general use after 10:00 a.m. on the day following the date the site was to be initially occupied. The date of initial occupation shall be based on the beginning date as shown on the campsite reservation form.

4. Reservations may be accepted beginning the first working day after January 1 for the period May 1 through the last weekend of October each year.

(4) GROUP AND BACKPACKING CAMPING RESERVATIONS. The department may grant reservations and establish minimum group sizes for indoor and outdoor group camps and backpacking camping. Upon request the department shall provide a list of parks and forests where reservations are accepted.

(a) *Indoor group camp*. The department may grant reservations for indoor group camps under the following conditions:

1. Group camp reservations for Wyalusing and the Northern Unit-Kettle Moraine state forest shall be accepted only for a minimum of 2 days on weekends.

2. Reservation applications for indoor group camp facilities shall arrive at the park or forest office no more than one year in advance of the date the camp is to be occupied. Walk in reservations will be held for 5 days and treated equally with mail in reservations postmarked the same day by using a random selection list.

3. A reservation fee plus full payment, in the form of a check or money order, shall be included with each application.

4. Juvenile groups shall be accompanied by at least one adult for each 10 members of the group.

(b) Outdoor group camp. The department may grant reservations for outdoor group camping areas under the following conditions:

1. Reservation may be accepted beginning the first working day after January 1 for anytime that calendar year.

2. A reservation fee plus full payment, in the form of a check or money order shall be included with each application.

3. Juvenile groups shall be accompanied by at least one adult for each 10 members of the group.

(c) Backpack camping. The department may grant backpack camping permits under the following conditions:

1. A permit designating the site to be occupied shall be obtained.

2. Reservations may be accepted beginning the first working day after January 1.

3. A reservation fee plus full payment in the form of a check or money order shall be included with each application.

4. No more than 10 persons may be permitted at each designated campsite in the Kettle Moraine state forest. A permit shall be issued for no more than one night at each designated site in the Kettle Moraine state forest.

5. No more than one camping party is permitted at a backpack camping site in state parks, recreation areas and other state forests offering these facilities. No camping party consisting of a non-family group may exceed 6 persons. A permit may be issued for up to 14 nights at each designated site at these areas.

6. All refuse shall be packed out.

History: Cr. Register, December, 1983, No. 336, eff. 1-1-84; am. (1) (a), (2) (b), (d) and (e), (3) (a) (intro.) and 4., (4) (a) 2., r. (4) (b) 3. g., cr. (4) (b) 4. k. to m., Register, December, 1987, No. 384, eff. 1-1-88; r. and recr. (3) (a) (intro.), am. (3) (a) 1., (5) (a) (intro.), 6. and 7., Register, March, 1992, No. 435, eff. 4-1-92; am. (1) (a) and (g), (2) (a), (d), (3) (b) (intro.) and 1., r. and recr. (1) (h) and (4), cr. (1) (k), r. (5), Register, December, 1993, No. 456, eff. 1-1-94; am. (1) (a) and (k), (2) (a), (b) and (d), (4) (a) 2. and 3., (6) 2. and (c) 1., cr (1) (L) and (m), r. (2) (e), (3) (b), (4) (a) 5., (b) 4. and (c) 4., renum. (4) (c) 5. to 7. to be 4. to 6. and am. 5., Register, November, 1995, No. 479, eff. 12-195.

NR 45.11 Boats. (1) No person may operate a boat within a water area marked by buoys or other approved regulatory devices as a bathing beach; or operate a boat in a restricted use area contrary to regulatory notice marked on buoys or other approved regulatory devices. This subsection does not apply in the case of emergency, or to patrol or rescue craft.

(2) (a) No person may moor, anchor or leave unattended any boat or aircraft in any state park, recreation area, state natural area or at any campground or picnic area in any state forest, except in areas designated for that purpose.

(b) No boat or aircraft may be left on shore, moored or anchored overnight in the waters of any state park, state natural area, recreation area or forest recreational area except in areas designated for that purpose or on stateowned islands designated for camping.

(c) No person may remain overnight in any boat, watercraft or aircraft anchored, moored or docked at any department-controlled dock, wharf, boat landing or marina, or other mooring area except at the marina at High Cliff state park, at the sand delta at Kinnickinnic state park, at Eagle island (Horseshoe island) and Nicolet bay (Shanty bay) in the Peninsula state park, at the campground in Merrick state park, and at Rock Island state park.

(3) No person may leave any boat or watercraft on any state property contrary to posted notice except as provided in s. NR 45.11 (2) (a) and (b).

(4) No person may operate a motorboat of any kind in any manner on the following specified waters, except as provided in sub. (5):

(a) Lakes of the Dalles in Interstate park, section 31, T34N, R18W, and section 36, T34N, R19W, town of St. Croix Falls, Polk county.

(aa) Bass lake, section 18, T38N, R2W, town of Flambeau, Price county.

(b) Interfalls lake in Pattison state park, sections 21, 22, 27 and 28, T47N, R14W, town of Superior, Douglas county.

(bm) All waters of the Meadow Valley wildlife area in Jackson, Juneau and Monroe counties.

(d) The following waters in the Northern Highland and American Legion state forests:

1. Crystal lake, sections 27 and 28, T41N, R7E, towns of Plum Lake and Boulder Junction, Vilas county.

2. Wildwood lake, section 33, T41N, R7E, town of Boulder Junction, Vilas county.

3. Firefly lake, sections 28 and 33, T41N, R7E, town of Boulder Junction, Vilas county.

4. Little John, Jr. lake, sections 28 and 29, T41N, R7E, town of Boulder Junction, Vilas county.

5. Little Bass lake, sections 15, 16, 21 and 22, T39N, R7E, town of Woodruff, Oneida county.

6. Maple lake, sections 3 and 10, T42N, R6E, town of Boulder Junction, Vilas county.

7. Nichols lake, section 24, T42N, R6E, town of Boulder Junction, Vilas county.

8. Alva lake, sections 27 and 28, T42N, R8E, town of Plum Lake, Vilas county.

9. Salsick lake, sections 11, 12, 13 and 14, T41N, R8E, town of Plum Lake, Vilas county.

10. Blueberry lake, section 23, T41N, R7E, town of Plum Lake, Vilas county.

11. Allequash springs, section 14, T41N, R7E, town of Plum Lake, Vilas county.

12. Stevenson springs, sections 3 and 4, T41N, R7E, towns of Plum Lake and Boulder Junction, Vilas county.

13. Bear springs, sections 7 and 18, T41N, R8E, town of Plum Lake, Vilas county.

(dm) All waters of the Wood county public hunting grounds in Wood county.

(e) All waters in Spring Creek wildlife area, Price county.

(fm) All waters in Pershing wildlife area, Taylor county.

(gm) All waters in Muddy Creek wildlife area, Dunn county.

(h) Ottawa Lake in Kettle Moraine state forest, sections 27, 33 and 34, T6N, R17E, town of Ottawa, Waukesha county.

(i) All state-owned lands and waters within the boundaries of the Germania wildlife area, Marquette county.

(k) On all ditches, streams and flowages, except the Little Eau Pleine river, within the boundaries of the Mead wildlife area, in the counties of Marathon, Portage and Wood.

360

(km) Mud lake in the Goose Lake wildlife area, section 2, T7N, R12E, Dane county.

(L) On the waters of MacKenzie lake in sections 11, 12, 13 and 14, T36N, R16W, town of Bone Lake, Polk county.

(Lm) All waters of the Sandhill wildlife area in Wood county.

(m) All waters in Theresa Marsh wildlife area, Dodge and Washington counties during the open season on migratory waterfowl.

(n) All waters in Eldorado wildlife area, Fond du Lac county.

(p) All waters in Collins Marsh wildlife area, Manitowoc county.

(q) On the waters of Little Falls lake in Willow River state park in sections 4, 8 and 9, T29N, R19W, town of St. Joseph, and sections 8 and 9, T29N, R19W, town of Hudson, St. Croix county.

(s) All waters of the Grand River wildlife area in Green Lake and Marquette counties.

(t) On the waters of Birch lake, section 4, T6N, R5E, town of Brigham, Iowa county.

(u) All waters of the McMillan Marsh wildlife area in Marathon county.

(v) All the waters of Cruzen and Smith lakes in the Lone Rock unit, Lower Wisconsin state riverway, Richland county.

(w) On all the waters of Jersey Valley lake, section 13, T14N, R4W, town of Christiana, Vernon county.

(x) On all the waters of Sidie Hollow lake, section 10, T12N, R5W, town of Franklin, Vernon county.

(y) All waters within the boundaries of the Powell Marsh wildlife area in the counties of Iron and Vilas, except Little Trout, Ike Walton and Sherman lakes.

(z) All waters in the Augusta wildlife area in Eau Claire county.

(5) Any person possessing a physician's statement indicating that the person is not capable of rowing or paddling a boat or cance may operate a battery-operated electric motor on waters specified in sub. (4), at a slow-no-wake speed and in no case may this speed exceed 5 miles per hour.

(6) No person may operate a motorboat of any kind in any manner except battery-powered electric motors at a slow-no-wake speed and in no case at a speed to exceed 5 miles per hour on:

(a) The waters of Devil's lake in Devil's Lake state park, sections 13 and 14, T11N, R6E, town of Baraboo, and section 25, T11N, R6E, town of Sumpter, Sauk county.

(b) All waters within Governor Dodge state park, sections 35 and 36, T7N, R3E, and sections 1, 2, 10 and 11, T6N, R3E, town of Dodgeville, Iowa county.

(c) All waters within Hartman Creek state park except Pope lake, sections 5 and 6, T21N, R11E, town of Dayton, Waupaca county.

Register, February, 1996, No. 482

(cm) All waters in the Browntown-Cadiz Springs recreation area, Grant county.

(d) The following waters in the Northern Highland and American Legion state forests:

1. Cunard lake, sections 23 and 26, T39N, R7E, town of Woodruff, Oneida county.

2. Starrett lake, sections 13, 14, 23 and 24, T41N, R7E, town of Plum Lake, Vilas county.

3. Emerald lake, sections 32 and 33, T41N, R7E, town of Boulder Junction, Vilas county.

4. Fallison lake, section 33, T41N, R7E, town of Boulder Junction, Vilas county.

5. Lower Allequash lake, sections 16 and 17, T41N, R7E, town of Boulder Junction, Vilas county.

6. Frank lake, section 13, T41N, R7E and section 18, T41N, R8E, town of Plum Lake, Vilas county.

7. Hemlock lake, sections 8, 17 and 18, T39N, R7E, town of Woodruff, Oneida county.

8. Day lake, sections 1 and 2, T41N, R6E, town of Boulder Junction, Vilas county.

9. Nixon lake, sections 24 and 25, T42N, R7E, sections 19 and 30, T42N, R8E, towns of Boulder Junction and Plum Lake, Vilas county.

10. Dorothy Dunn lake, sections 26 and 27, T42N, R8E, town of Plum Lake, Vilas county.

11. Jean lake, sections 25 and 26, T42N, R8E, town of Plum Lake, Vilas county.

12. Eloise lake, section 25, T42N, R8E, town of Plum Lake, Vilas county.

13. Lone Tree lake, section 9, T41N, R8E, town of Plum Lake, Vilas county.

(e) The waters of Woodman lake in the Woodman unit, Lower Wisconsin state riverway, sections 1 and 12, T7N, R4W, town of Woodman, Grant county.

(f) Pigeon Creek flowage, sections 15 and 16, T20N, R2W, town of Millston, Jackson county.

(g) East lake within Bong state recreation area, sections 15, 16, 21 and 22, T2N, R20E, town of Brighton, Kenosha county.

(h) Mauthe lake in Kettle Moraine state forest, sections 11, 12, 13 and 14, T13N, R19E, town of Auburn, Fond du Lac county.

(i) Lake Seven in Kettle Moraine state forest, section 7, T13N, R20E, town of Scott, Sheboygan county.

(j) Butler lake in the Kettle Moraine state forest, section 20, T14N, R20E, town of Mitchell, Sheboygan county.

(k) Vernon wildlife area, all waters on department owned lands within T5N, R18E, T5N, R19E and T6N, R19E, Waukesha county except the Fox (Illinois) river channel. (7) All boats, including every description of watercraft, used or capable of being used as a means of transportation on water are prohibited from the following specified waters:

(a) On the Pinnacle Rock public fishing pond, section 16, T15N, R3W, town of Jefferson, Monroe county.

(b) Mt. Hope pond, section 4, T6N, R4W, town of Woodman, Grant county.

(d) Salmo pond, section 5, T7N, R7E, town of Cross Plains, Dane county.

(e) Token Creek Spring pond, section 34, T9N, R10E, town of Windsor, Dane county.

(f) Kickapoo springs, section 14, T16N, R1W, town of Wilton, Monroe county.

(g) Lowe Creek pond, sections 29 and 30, T22N, R5W, town of Hixton, Jackson county.

(h) Oxbow trout pond, section 23, T22N, R3W, town of Komensky, Jackson county.

(j) Robinson Creek pond, sections 21 and 28, T20N, R2W, town of Millston, Jackson county.

(k) Quarry lake, section 19, T12N, R23E, town of Belgium, Ozaukee county.

(8) No person may operate a motorboat of any kind in any manner except at a slow-no-wake speed and in no case at a speed to exceed 5 miles per hour on the waters of Blackhawk lake, sections 5 and 6, T6N, R2E, town of Highland and sections 7 and 8, T6N, R2E, town of Eden, Iowa county.

(9) Air boats may not be operated on lands and waters under the supervision, management or control of the department unless their use is specifically authorized by posted notice.

History: Cr. Register, December, 1983, No. 336, eff. 1-1-84; cr. (9), Register, August, 1986, No. 368, eff. 9-1-86; renum. (4) (f) and (r) to be (6) (cm) and (f) and am. (6) (cm), r. (7) (i), Register, December, 1987, No. 384, eff. 1-1-88; r. (4) (c), (g), (j) and (o), am. (4) (v) and (6) (e), cr. (6) (g) to (j), Register, December, 1993, No. 456, eff. 1-1-94; cr. (6) (k), Register, August, 1994, No. 464, eff. 1-1-95; am. (2) (a) and (b), cr. (4) (aa) and (6) (L), Register, November, 1995, No. 479, eff. 12-1-95.

NR 45.12 Fees and charges. (1) ADMISSION FEES. (a) No person may operate or park any motor vehicle or trailer or semitrailer in the Bong state recreation area, in the Point Beach state forest, in developed recreational areas in other state forests as designated in par. (b), in designated use zones within recreation areas established under s. 23.091 (3), Stats., or in any state park or roadside park except those designated in par. (c) and those specified in s. 27.01 (7) (c), Stats., unless the vehicle has directly and completely affixed by its own adhesive a vehicle admission sticker.

(b) The following state forest areas are designated by the department as vehicle admission areas:

1. American Legion state forest:

a. Buffalo Lake campground

- b. Carroll Lake campground
- c. Clear Lake campground
- d. Cunard Lake campground
- e. Indian Mound area
- f. Clear Lake picnic area and beach
- 2. Black River state forest:
- a. Castle Mound campground and picnic area
- b. East Fork campground
- c. Pigeon Creek campground and picnic area
- d. Robinson Creek beach and picnic area
- 3. Brule River state forest:
- a. Copper Range campground
- b. Bois Brule campground and picnic area
- 4. Flambeau River state forest:
- a. Connors Lake campground
- b. Connors Lake picnic area
- c. Lake of the Pines campground
- 5. Kettle Moraine state forest northern unit:
- a. Long Lake area
- b. Mauthe Lake area
- c. Greenbush group camp
- d. New Prospect bridle trail camp area
- e. Zillmer trail parking area
- f. Butler Lake parking area
- g. Parnell tower parking area
- h. Greenbush picnic and ski parking areas
- i. Highway 28 glacial trail parking area
- j. Highway 28 snowmobile and horse trail parking area
- k. Highway SS snowmobile parking area
- L. New Fane trail parking area.

m. Highway H snowmobile and horse trail parking area.

- 6. Kettle Moraine state forest southern unit:
- a. Whitewater area
- b. Ottawa Lake area
- c. McMiller Sports Center
- d. LaGrange camp and picnic area
- e. Palmyra bridle trail camp area
- f. Pine Woods camp area
- g. Scuppernong picnic and hiking trail area
- h. Scuppernong Springs nature trail parking area
- i. Emma Carlin trail parking area

362

WISCONSIN ADMINISTRATIVE CODE

NR 45.12

- j. Nordic and John Muir trail parking areas
- k. Ottawa trail parking area
- L. Eagle Palmyra trail parking areas
- n. Highway 67 picnic area
- o. Hickory Woods group camp
- p. Paradise Springs
- 6m. Kettle Moraine state forest Lapham Peak unit.
- 7. Northern Highland state forest:
- a. Big Lake campground
- b. Firefly Lake campground
- c. Muskellunge group camp-ground
- d. Jag Lake group campground
- e. Plum Lake campground
- f. Razorback Lake campground
- g. Sandy Beach Lake camp-ground
- h. Star Lake campgrounds
- i. Starrett Lake campground
- j. Trout Lake campground-north
- k. Trout Lake campground-south
- L. Upper Gresham Lake camp-ground
- m. Crystal Lake picnic areas and beach
- n. Sandy Beach Lake beach and picnic area
- o. Crystal-Muskie campground
- p. Nichols Lake beach and picnic area
- q. Little Star Lake beach and picnic area

(c) The following areas are determined by the department as state parks in which vehicle admission stickers are not required.

- 1. State trails
- 2. Aztalan

3. McMiller sports center — Southern Unit Kettle Moraine (March 1 through November 30)

- 4. Lost Dauphin
- 5. Old Wade House

6. Peninsula state park golf course (May 1 through October 31)

7. Cross Plains

- 8. Heritage Hill state park
- 9. Havenwoods state forest preserve
- 10. Copper Culture
- 11. Rib Mountain leased area
- 12. Rock Island.
- Register, February, 1996, No. 482

(d) The following state parks, recreation areas and forest recreation areas are designated by the department as areas in which vehicle admission stickers are required, except as otherwise provided, from January 1 through December 31:

- 1. Governor Dodge state park
- 2. Pattison state park
- 3. Mirror Lake state park
- 4. Perrot state park
- 5. Interstate park
- 6. Wildcat Mountain state park
- 7. Willow River state park
- 8. Bong state recreation area
- 9. High Cliff state park
- 10. Peninsula state park
- 11. Potawatomi state park
- 12. Terry Andrae state park
- 13. John M. Kohler state park
- 14. Hartman Creek state park
- 15. Devil's Lake state park
- 16. Big Foot Beach state park
- 17. Point Beach state forest
- 18. Wyalusing state park

19. All designated developed recreational areas on the Kettle Moraine state forest as listed in par. (b) 5. and 6.

- 20. Lake Kegonsa state park
- 21. Lake Wissota state park
- 22. Pike Lake state park
- 23. Yellowstone Lake state park
- 24. Newport state park
- 25. Blue Mound state park
- 26. Copper Falls state park
- 27. Council Grounds state park
- 28. Harrington Beach state park
- 29. Merrick state park
- 30. Whitefish Dunes state park
- 31. Governor Nelson state park

32. The following areas in the Northern Highland and American Legion state forests:

- a. Escanaba cross-country ski trail
- b. Madeline cross-country ski trail
- c. McNaughton cross-country ski trail
- d. Raven cross-country ski trail

DEPARTMENT OF NATURAL RESOURCES

NR 45.12

33. The following areas in the Black River state forest:

a. Smrekar cross-country ski trail

b. Wildcat cross-country ski trail

34. The following areas in the Flambeau River state forest:

a. Oxbow cross-country ski trail

b. Flambeau Hills cross-country ski trail

35. Chippewa Moraine state recreation area

36. Rib Mountain state park

37. Amnicon Falls state park

38. Big Bay state park

39. Browntown - Cadiz Springs state recreation area

40. Brunet Island state park

41. Buckhorn state park

42. Kinnickinnic state park

43. Natural Bridge state park

44. Nelson Dewey state park

45. New Glarus Woods state park

46. Roche-A-Cri state park

47. Rocky Arbor state park

48. Tower Hill state park

(f) Admission fees shall be waived at all state parks, state recreation areas, and state forest vehicle admission areas as follows:

1. For vehicles in which the occupant has a Golden Age or Golden Eagle Passport at Interstate, Devil's Lake and Mill Bluff state parks and the northern unit of the Kettle Moraine state forest.

2. Persons with disabilities and their personal care attendants brought by a nonprofit organization recognized by the internal revenue service under 26 USC 501 (c) (1) or (3) whose primary purpose is the improvement of the mental or physical health of the individual. Applications on department forms for the fee waiver shall be received by the property for which the fee waiver is sought along with proof of nonprofit status at least 7 days prior to arrival.

Note: A copy of the form may be obtained from state park and forest offices.

4. For vehicles in which persons are picking up or dropping off juvenile group campers.

5. For off-road motorcycles as defined in s. NR 45.03 (15) and mopeds, when trailered or towed into the property and motor-powered hang gliders (commonly called ultralights) flown or trailered into the property for operation in the special use zone of the Bong state recreation area.

(2) CAMPING FEES. No person may use any facility, land or area for which a fee or charge has been established by the department without payment of the fee or charge as listed in the following schedule. All fees under this subsection include state sales tax except for juvenile group camping, and juvenile and adult group camping at the north shore campgrounds in Devil's Lake state park.

(a) Camping. The fees for camping are established in s. 27.01 (10), Stats.

1. The following are Type "A" campgrounds:

a. Devil's Lake

b. Governor Dodge

c. Hartman Creek

d. Mirror Lake

e. Newport

f. Peninsula

g. Terry Andrae

h. Willow River

i. Buckhorn

j. High Cliff

k. Potawatomi

I. Point Beach state forest

m. Bong - Sunrise campground

n. Ottawa Lake - southern unit Kettle Moraine state forest

o. Copper Falls

p. Rock Island

- q. Council Grounds
- r. Pattison
- s. Lake Wissota
- t. Big Bay
- u. Interstate

v. Nelson Dewey

w. Perrot

x. Pike Lake

y. Rocky Arbor

z. Wildcat Mountain

za. Wyalusing

zb. Yellowstone Lake

2. The following are Type "B" campgrounds:

a. Amnicon Falls

b. Big Foot Beach

c. Blue Mound

d. Bong-Sunset campground

e. Brunet Island

f. Lake Kegonsa

364

NR 45.12

g. Merrick

h. Mill Bluff

i. New Glarus Woods

j. Rib Mountain

k. Roche-A-Cri

L. Tower Hill

m. Northern Unit - Kettle Moraine State Forest

- n. Southern Unit Kettle Moraine State Forest
- o. Black River
- p. Brule River
- q. Flambeau River
- r. Northern Highland/American Legion

3. Kinnickinnic sand delta - overnight boat mooring \$10.00 per boat per day.

- (b) Other charges
- \$3.00 per unit per night 1. Electricity
- 3. Firewood

fee

for firewood sold by concessionaires) 4. Family, group camp, \$4.00 per camp area res-

\$3.00 per bundle (except

- backpack and shelter ervation application camp area reservation
- 5. Additional weekend and holiday family camping fees for class "A" and "B" campgrounds and the Carrol, Clear, Crystal, Firefly, Indian Mound and Musky campgrounds in the American Legion Northern Highland state forests beginning Memorial Day weekend through Labor Day.

(c) Group camping (group campgrounds)

- 1. Outdoor non-family group camping
- a. Group rate 1 to 20 per- \$ 30.00 per night sons
- b. Each additional inter-\$ 15.00 per night val of 10 or part thereof
- c. Minimum per group per \$ 30.00 per night night
- d. Maximum per group \$ 300.00 per night per night
- 2. Outdoor family group camping

a. Family camping — same rate as Type campground resident rate per family

3. Group camps (buildings)

ground

WISCONSIN ADMINISTRATIVE CODE

a. Big Bay group camp, Black	\$2.00 per person per day
River state forest and Point Beach state for- est	\$30.00 minimum per group per day
b. Kettle Moraine state forest -	\$4.00 per person per day
northern unit group camp and Wyalusing group camp	\$200.00 minimum per group per day
c. MacKenzie Environ- mental	\$4.00 per person per day
Center	\$75.00 minimum per group per day

4. Juvenile and adult group camping at the North Shore campground in Devil's Lake state park:

a. Devil's Lake North Shore Northern Lights campground	\$960.00 per group per day
b. Devil's Lake North	\$1,480.00 per group per
Shore Ice Age camp-	day

(d) All reservation, family and outdoor group camping fees are waived for persons with disabilities and their personal care attendants brought by a nonprofit organization recognized by the internal revenue service under 26 USC 501 (c) (1) or (3) whose primary purpose is the improvement of the mental or physical health of the individual. Applications on department forms for the fee waiver shall be received by the property for which the fee waiver is sought along with proof of nonprofit status at least 7 days prior to arrival. Memorial Day through Labor Day, fee waiver approvals may only be granted for Sunday through Thursday nights.

Note: A copy of the form may be obtained from state park and forest offices

(3) TRAIL FEES. (a) No person 16 years of age or older, except pedestrians or snowmobile or all-terrain vehicle riders, may use trails posted pursuant to par. (b) unless the person has in his or her possession a valid state trail admission card. For purposes of this section, "pedestrian" means:

1. Any person afoot without the use of skis, skates or other similar devices, or

2. Any person in a wheelchair, either manually or mechanically propelled, or other low-powered mechanically propelled vehicle designed specifically for use by a physically disabled person.

(b) State trails and trails on other department lands on which admission cards are required may be designated by the department with markers or signs.

(c) The following admission fees for state trails designated pursuant to par. (b) include tax:

1. Annual	\$10.00
2. Daily	\$3.00

Register, February, 1996, No. 482

(4) OTHER FEES. No person may use any facility, land or area for which a fee or charge has been established by the department without payment of such fee or charge as listed in the following schedule: The fees listed in this subsection include the state sales tax.

(a) Blue Mound state park swimming pool

2	Children (2 - 12)	\$.50 per day
	o	4100 102 440

3. Children under 2 No fee

_

4. Special programs as established by the department

(b) McMiller sports center, when operated by the department.

1. Pistol range	\$5.00 per hour
2. 100 yard range	\$5.00 per hour
3. Plinking range	\$5.00 per hour
4. Archery range	\$5.00 per hour
5. Shotgun trap range	\$5.00 per round of 25 shots
6. Shotgun patterning range	\$5.00 per 5 targets
7. Organized matches	\$100 per group per day
8. Hunter safety course	\$1.00 per hour

(c) No person may use any concession or area without payment of applicable fees or charges established under contract between the department and concessionaire.

(d) Admission fees under s. 27.01 (9), Stats.

(e) Rock Island state park \$.40 per foot of boat overnight boat mooring length per night fee

(f) Bong state recreation area. 1. Special use zone. The zone shall be available to groups for special events by reservation for \$25.00 per event. The reservation fee is nonrefundable.

2. Hunting zone. A vehicle admission sticker, hunting and trapping license as well as hunting and trapping administrative fees are required for hunting and trapping in the Bong state recreation area.

a. Pheasant hunting \$3.00/person/day

In the event pheasant stocking cannot be done on the previous day or days, the pheasant hunting fee will be \$1.00/person/day.

b. All other hunting	\$1.00/persor	/day 👘
----------------------	---------------	--------

c. Trapping \$10.00 per season

d. Administrative fee. A hunting administrative fee of \$3.00 shall be paid at the time the reservation is requested and is non-refundable once the reservation is confirmed.

(g) The department may grant building, shelter and picnic area reservations and shall upon request provide a list of parks and forests where reservations are accepted. The fees are: 1. Open picnic area shelters - \$25.00 per group per day.

2. Enclosed shelters - \$50.00 per group per day.

3. Picnic areas - \$60.00 per group per day.

4. McMiller sports center, Southern Unit Kettle Moraine - \$100.00 per group per day during the period when the vehicle admission sticker is not required, and when operated by the department.

5. Visitor center auditorium - \$10 per hour, except for government sponsored activities.

6. Other reservable facilities such as amphitheaters, overlooks and boat mooring areas: Fees to be established by the department.

7. Reservations may be accepted beginning the first working day after January 1 for any time that calendar year.

(h) Visitors using areas posted subject to self-registration requirement for either vehicle admission sticker, trail passes or camping fees shall pay an additional \$5.00 registration fee if they fail to self-register.

(i) Use of dump station for non-registered campers \$3.00, in addition to park sticker.

(j) The department may charge participants of department sponsored special events or programs a fee sufficient to cover the cost of providing the program.

(5) This section does not apply to department lands under lease or agreement which provides otherwise. No person may use any facilities without proper payment of appropriate fees established by a lessee or contractor.

History: Cr. Register, December, 1983, No. 336, eff. 1-1-84; r. (1) (e), cr. (1) (f) 5., r. and recr. (4) (f) 1. and 2., Register, August, 1984, No. 344, eff 9-1-84; am. (3) (a) and (c) (intro.), r. and recr. (3) (b), Register, March, 1986, No. 363, eff. 4-1-86; cr. (1) (b) 5.m. and n. and 6m., Register, June, 1987, No. 378, eff. 7-1-87; r. (1) (b) 5.m. and n. and (1) (f) 1., am. (1) (b) 5. d. and (6) c. and e., (c) 3., (2) (b), (2) (c) 1., (2) (d) 3. a. to f., 4. a. to d., (2) (e) 3. and 5., (3) (c) 1. to 4. and (4) (b), cr. (1) (c) 24., (1) (d) 34., (2) (a) 4., (2) (d) 3. g., (2) (e) 1. c., 2. q. and r., r. and recr. (2) (a) 1. to 3. and (2) (d) 1. and 2., Register, December, 1987, No. 384, eff. 1-1-88; reprinted to correct error in (2) (e) 2., Register, February, 1988, No. 386; r. (2) (a) 2. b., i. and o., (3) (c) 5. to 7., renum. (2) (a) 2. c. to h., j. to n. and p. to be (2) (a) 2. b. to m., cr. (1) (c) 25. (2) (a) 1. i. to 1., 2. n., (c) 2. 5., am. (1) (f) 3., (2) (a) 3. and 4., (f), (3) (a), r. and recr. (3) (c) 1. to 4. and (4) (f) 2. d., Register, March, 1992, No. 435, eff. 4-1-92; reprinted to correct error in (2) (d) 1., Register, April, 1992, No. 436; am. (1) (a), (b) (intro.), (d) (intro.), (2) (a) 1. intro., (c) 1., 3. and 4., (d) 2.b., 4. intro., a, and b., (f) and (4) (a) 2., r. (1) (b) 5. l., (2) (d) 3. a., 4. c. and d. and (e), r. and recr. (1) (c), (2) (a) 2., (d) 1. and (3), renum. (1) (b) 5. m. and n., (f) 2. to 5., (2) (d) 3. b. to g. (4) (a) 3. to be (1) (b) 5. l. and m., (f) 1. to 4., (2) (d) 3. a. to f. and am. (1) (f) 2., (4) (a) 4., cr. (1) (d) 35. and 36., (2) (a) 1. m. to t., (4) (a) 3. and (g), Register, December, 1993, No. 456, eff. 1-1-94; emerg. am. (2) (c) 1., cr. (2) (c) 5., eff. 3-1-94; am. (2) (c) 1., cr. (2) (c) 5., Register, June, 1994, No. 462, eff. 7-1-94; cr. (1) (b) 6. p., (1) (c) 12., (1) (d) 37. to 48., (2) (a) 1. u. to zb., (4) (h), (i) and (j), r. (1) (c) 11. through 15., (2) (b) and (c) 2., renum. (1) (c) 16. to be 11., (2) (a) 4. to be 3., (2) (c), (d) and (f) to be (b), (c) and (d) and am. (b) 3., (c) 1. (intro.) and b., 2. and 3., am. (2) (intro.), (4) (a) 1. and 2., (d) and (g) 4. and (5) and r. and recr. (2) (a) 2. and 3. and (4) (b), Register, November, 1995, No. 479, eff. 12-1-95.

NR 45.13 Specific property rules. (1) STATE NATURAL AREAS — GENERAL. Within the boundaries of state natural areas posted with appropriate signs:

(a) No person may take, catch, kill, trap, pursue or remove any wild animal, without written permission from the department. Unless otherwise posted, a person may hunt, fish or trap in accordance with the open seasons as established by chs. NR 10 and 20.

(b) 'The provisions of ss. NR 45.04, 45.05, 45.06, 45.07, 45.08, 45.09 and 45.10 apply to state natural areas.

(c) Notwithstanding s. NR 45.04 (1) (a), no person may harvest any seed, fruit, nut, mushroom or root without written permission from the department.

(d) No person may transplant, relocate, stock or release any plant or animal, domesticated or wild, without written permission from the department.

(2) PARFREY'S GLEN, NATURAL BRIDGE AND ROCHE-A-CRI MOUND STATE NATURAL AREAS. (a) This subsection applies to the Parfrey's Glen state natural area, Natural Bridge state natural area, and Roche-A-Cri Mound state natural area.

(b) No person may possess or consume any food or beverage on any property described in par. (a).

(c) No person may enter or be in Parfrey's Glen state natural area and surrounding and adjacent state lands in sections 22 and 23, township 11 north, range 7 east, Sauk county, and the Natural Bridge state natural area between the hours of 8:00 p.m. and 6:00 a.m.

(d) No person may hike in any area other than on a trail specifically designed and signed for that purpose unless authorized to do so in writing by the department.

(e) No person may enter or be in Roche-A-Cri Mound state natural area between the hours of sunset and 6:00 a.m.

(3) BIG FOOT BEACH STATE PARK. No person may drink or possess any intoxicating liquor or fermented malt beverage in Big Foot Beach state park.

(4) BLUE MOUND STATE PARK. Violations of any state law, administrative code or any posted user conduct rules of the Blue Mound state park swimming pool by any person is cause for revocation of the pool use privilege.

(5) DEVIL'S LAKE STATE PARK. (a) No person may operate or use a combustion engine as a power source for a skin diver's generator or air supply (commonly referred to as an air buoy or similar device) on or in the waters of Devil's lake in Devil's Lake state park, sections 13 and 14, T11N, R6E, town of Baraboo, and section 25, T11N, R6E, town of Sumpter, Sauk county.

(b) No person may fish with, possess or control any spear, spear gun, bow and arrow or similar device designed for shooting a projectile unless enclosed in a carrying case while within the boundaries of Devil's Lake state park.

(7) HERITAGE HILL STATE PARK. No person may drink or possess any intoxicating liquor or fermented malt beverage in Heritage Hill state park except at special events or programs authorized by the department.

(8) HIGH CLIFF STATE PARK. In the waters of High Cliff state park marina, Calumet county, no person may:

(a) Operate a boat or other watercraft at a speed in excess of that required for steerage.

(c) Anchor, moor or dock a boat or watercraft except in the areas provided and designated.

(d) Swim in the marina channel, basin or dock area. Register, February, 1996, No. 482 (e) Water ski in the marina area including the channel, and that area of the channel outlet in Lake Winnebago marked by buoys.

(9) KINNICKINNIC STATE PARK. (a) All boats mooring offshore overnight within the boundary of Kinnickinnic state park shall be equipped with holding tank and toilet.

(b) The following regulations are applicable to the Kinnickinnic delta use area:

1. Tent camping is restricted to boaters with watercraft which are 22 feet or less in length, and do not have a cabin or cubby suitable for on-board sleeping. Tent campsites are not available to passengers of a vessel larger than 22 feet, any camping party using the lifeboat or dingy of a vessel larger than 22 feet moored elsewhere in the park, or to any camping party whose watercraft is not moored in the immediate vicinity of the campsite.

2. Tent camping is only permitted when department toilet facilities are provided.

3. Tents are restricted to designated campsites.

4. When department toilet facilities are not provided, no person may moor or anchor a watercraft overnight unless equipped with a holding tank and toilet:

(b) Kinnickinnic state park delta tent campground — camping restricted to boaters only — tents are restricted to designated campsites.

(10) PENINSULA STATE PARK. (a) Violations of any state law, administrative code, or any posted regulations at the Peninsula state park golf course by any person is cause for revocation of the golfing privilege.

(b) No person may scavenge golf balls on the golf course except by written permit issued by the superintendent.

(c) Alcoholic beverages may not be possessed or consumed on the golf course or in the clubhouse at Peninsula state park.

(11) ROCK ISLAND STATE PARK. No person may operate a motor vehicle except for motor-driven sleds, toboggans or other snowmobiles on state-owned lands in Rock Island state park.

(12) WHITEFISH DUNES STATE PARK. No person may hike in any area other than on a trail specifically designed and signed for that purpose in the dune portion of the Whitefish Dunes state natural area in Whitefish Dunes state park unless authorized to do so in writing by the department.

(13) YELLOWSTONE LAKE STATE PARK. On the waters of Yellowstone lake in Lafayette county, no person may operate a motorboat at a speed greater than 5 miles per hour or in excess of steerage or no wake speed when within 200 feet of the shoreline, or operate any motorboat in any area where notices are posted prohibiting the operation and use of motorboats except that battery-powered electric motors may be operated in the posted areas at a slow-nowake speed and in no case at a speed to exceed 5 miles per hour. On these waters, no person may operate a motorboat towing a person on water skis, aquaplane or similar device between the hours of 8:00 p.m. and the following 10:00 a.m. No person may leave any boat unattended whether anchored, moored or beached on the waters of

366

Yellowstone lake or on the land within the boundaries of the Yellowstone wildlife area or Yellowstone Lake state park except within the areas designated and posted for these purposes.

(14) BRULE RIVER STATE FOREST. (a) On departmentowned or managed lands on the Brule river in the Brule River state forest, boats or other watercraft may only be launched or removed at the following designated launching sites:

1. County highway P (T45N, R11W, sec. 8)

2. Stone Chimney fisher access (T46N, R11W, sec. 35)

3. Stone's bridge (T46N, R10W, sec. 30)

4. Winneboujou canoe landing (T47N, R10W, sec. 34)

5. Bois Brule campground (T47N, R10W, sec. 23)

6. Highway #2 (T47N, R10W, sec. 14)

7. Copper Range campground (T48N, R10W, sec. 26)

8. Pine Tree canoe landing (T48N, R10W, sec. 26)

9. Highway #13 (T49N, R10W, sec. 34)

10. Mouth of the Brule (T49N, R10W, sec. 10)

(b) No person may possess nonreturnable beverage bottles, cans or containers or glass returnable bottles at designated launching sites on the Brule river in the Brule River state forest. This provision does not apply to beverage bottles, cans or containers possessed in picnic areas, rest areas or parking lots.

(15) HAVENWOODS STATE FOREST PRESERVE. The following rules and regulations are established for the use of the Havenwoods state forest preserve in Milwaukee county.

(a) No person may drink or possess any intoxicating liquor or fermented malt beverage.

(b) Pets are prohibited in areas designated by posted notice.

(c) No person may enter or be within the exterior boundaries of the Havenwoods state forest preserve between the hours of 8:00 p.m. and 6:00 a.m. except when participating in an activity approved in advance by the property superintendent.

(d) No person may take, catch, kill, or remove any animal or pick, collect, or remove any plant or part thereof, without a written permit issued by the property superintendent.

(e) No person may launch or land any powered model aircraft unless done in accordance with the terms and conditions of a permit first obtained from the property superintendent.

(16) KETTLE MORAINE STATE FOREST, SOUTHERN UNIT. The following rules and regulations are established for the use of the McMiller Sports Center in the southern unit Kettle Moraine state forest when operated by the department:

(a) No person under 16 years of age shall be present on the range unless accompanied by an adult or in possession of a valid department hunters safety certificate. (b) Guns shall be unloaded and encased within a carrying case except when a person is on the firing line.

(c) Guns shall be pointed down range at all times while on the firing line and gun actions shall be open except when actually in position at firing line.

(d) No person shall leave a loaded gun unattended at any time.

(e) No portion of a person's body may be permitted in advance of the firing line except during cease fires called by range officer to check targets.

(f) Any person who observes an unsafe condition or practice on the range is authorized to call for a cease fire.

(g) There shall be a cease fire on all ranges as called for by range officer to check targets.

(h) No breakable targets are allowed on any range; targets shall be picked up on all ranges including the plinking range. This rule does not apply to the shotgun trap range.

(i) All spent and live shells shall be picked up by the shooters.

(j) Only rim fire ammunition shall be permitted on the plinking range.

(k) No minors with handguns may be permitted unless supervised by a parent or guardian or person at least 18 years of age appointed by parent or guardian.

(1) Weapons deemed to be unsafe by range officer may not be permitted on the range at any time.

(m) Single load only permitted on all ranges except pistol range and fully automatic fire is prohibited.

(n) Violation of any shooting range regulation is cause for dismissal from the range.

(o) The possession or consumption of malt, fermented or alcoholic beverages is prohibited within the center during the hours the shooting range is open to the public. These hours are posted at the center.

(p) No person may be admitted inside the fenced area of the firing line on any range, except the shotgun trap range, without payment of the appropriate fee. On the shotgun trap range one puller per trap who does not shoot may be allowed in free.

(17) BONG STATE RECREATION AREA. (a) Definition. "Bong state recreation area" means that portion of township 2 north, range 20 east, town of Brighton, Kenosha county posted with department markers or signs.

1. Hunting zone. All that portion of the Bong state recreation area except that portion described in subd. 3.

2. Special use zone. All that portion of the Bong state recreation area lying south of state highway 142 posted with department markers or signs.

3. Intensive use zone. All that portion of the Bong state recreation area posted with department markers or signs.

(b) Special use zone. 1. Reservations are restricted to groups of 25 or more individuals.

2. Reservations shall be submitted on department forms and will be accepted no more than one year and not less than 10 days in advance of the requested date. The forms are available at the Bong state recreation area headquarters.

3. Reservations may be made at the Bong headquarters in person or by mail.

4. Reservations shall be approved subject to the special use zone calendar under s. NR 45.13 (18) (b) 2.

5. Reservations shall be accepted and made on a firstcome, first-served basis consistent with the special use zone calendar.

(bf) Special use zone calendar. The department shall establish and maintain an annual calendar of use for the recreational uses listed par. (bt) recognizing the priority of special uses designated in this section for the dates indicated.

(bj) Permitted recreational uses. 1. Bird watching

2. Cross-country skiing

3. Dog sledding

4. Dog training

- 5. Dog trials
- 6, Falconry
- 7. Foot racing
- 8. Hang gliding
- 9. Hiking

10. Horseback riding, competition and horse drawn vehicles

11. Hot air ballooning

12. Hunting

13. Land sailing

14. Model aircraft flying

- 15. Model rocket flying
- 16. Nature study

17. Scout jamborees

18. Sky diving

19. Sleigh riding

20. Snowmobiling

21. Steeplechase events

22. Trail biking

23. Trapping

(bn) *Picnics and camping.* Picnicking and camping incidental to a use in par. (bj) is authorized if indicated as such in the permit.

(br) *Priority activities.* The following uses shall have priority on a first-come, first-served basis over all other uses during the period indicated:

Register, February, 1996, No. 482

1. Horse activities, model aircraft flying, dog training on foot, retriever trials, falconry, land sailing, hang gliding, snowmobiling, trail biking and hot air ballooning:

a. The weekends of June and July,

b. The first 3 weekends of January, February and August and weekends in December following the close of pheasant season,

c. The 3-day Memorial Day weekend.

2. Dog trials, dog training and model aircraft flying:

a. Weekends in March, April, May (except Memorial Day weekend) and September,

b. Labor Day,

c. One weekend near mid-October if not in conflict with ss. NR 10.01 and 10.24,

d. First weekend of October.

3. Hunting during pheasant and waterfowl seasons in accordance with ss. NR 10.01 and 10.24.

5. Waterfowl and bow deer hunting in season as specified in ch. NR 10.

(bu) Availability. The zone shall be available to groups on a first-come, first-served basis consistent with the scheduling calendar if not previously reserved.

(by) Uses not listed. Recreational uses not listed in par. (bj) shall be approved by the natural resources board prior to authorized use in the zone. Such approved uses shall be adopted as rules on a periodic basis.

(c) *Permit limitations*. No person may be in any zone or area other than that assigned by department permit or otherwise authorized by the department.

(18) KETTLE MORAINE STATE FOREST, LAPHAM PEAK. No person may take, catch, kill, hunt, trap or pursue any wild animal, or discharge any firearm or have in possession or under control any firearm or air gun as defined in s. 939.22, Stats., unless it is unloaded and enclosed within a carrying case, or any bow, slingshot or spring-loaded device designed for shooting a projectile unless the same is unstrung or enclosed within a carrying case while on any department lands designated by posted notice in sections 29, 30, and 32, T7N, R18E, town of Delafield, Waukesha county.

(19) AMNICON FALLS STATE PARK. No person may jump or dive into waterways contrary to posted notice at Amnicon Falls state park.

(20) GREAT RIVER STATE RECREATION TRAIL. The following use zones are established on the Great River state recreation trail. No person may hunt, trap or operate a snowmobile except in the appropriate use zone established in this section.

1. "Hunting zone." The hunting zone is all that portion of the Great River state recreation trail lying north and west of CTH "ZN" in La Crosse county to the village of Trempealeau limits in Trempealeau county, and all that portion of the Great River state recreation trail lying north and west of Lehmann road to the Trempealeau na-

tional wildlife refuge access road at the junction of West Prairie road in Trempealeau county.

2. "Snowmobile zone." The snowmobile zone is all that portion of the Great River state recreation trail in La-Crosse county and Trempealeau county lying south and east of the junction with Lehmann road in Trempealeau county.

3. "Trapping zone." The trapping zone is all that portion of the Great River state recreation trail lying north and west of the CTH "ZN" in LaCrosse county to the village of Trempealeau limits in Trempealeau county, and all that portion of the Great River state recreation trail lying north and west of the village of Trempealeau limits to the Trempealeau national wildlife refuge access road at the junction of West Prairie road in Trempealeau county.

(21) KETTLE MORAINE STATE FOREST, NORTHERN UNIT. No person may take, catch, kill, hunt, trap or pursue any wild animal, or discharge any firearm or have in possession or under control any firearm or air gun as defined in s. 939.22 (2), Stats., unless it is unloaded and enclosed within a carrying case, or any bow, slingshot or springloaded device designed for shooting a projectile unless the same is unstrung or enclosed within a carrying case while on any department lands designated by posted notice in sections 13 and 24 east of Long Lake, and section 25 north of county highway F, T14N, R19E, town of Osceola, Fond du Lac county.

History: Cr. Register, December, 1983, No. 336, eff. 1-1-84; r. (18) (b) 1. e., am. (18) (b) 2. d. 3) a) and 4) intro. and a), renum. (18) (b) 2. d, 4) e) and 1) to be (18) (b) 2. e, and f. and am. 2. e., Register, August, 1984, No. 344, eff. 9-1-84; cr. (19), Register, September, 1985, No. 357, eff. 10-1-85; am. (17) (intro.) and (o), Register, December, 1987, No. 384, eff. 1-1-88; am. (17) (intro.) and (o), Register, December, 1987, No. 384, eff. 1-1-88; am. (17) (intro.) and (o), Register, March, 1992, No. 435, eff. 4-1-92; renum. (2) (intro.) to (c) to be (2) (a) to (d) and am. (2) (a) to (c), r. and recr. (5) (b) (9) (b) and (16) (b), cr. (10) (c), (20) to (22), am. (12) and (13), Register, December, 1993, No. 456, eff. 1-1-94; correction in (18) made under s. 13.93 (2m) (b) 1, Stats., Register, December, 1993, No. 456; am. (2) (a) and (c) and (12), cr. (2) (e), r. (14). renum. (15) to (22) to be (14) to (21) and am. (14) (a) (intro.) and (16) (intro.), r. (16) (p) as renum. and renum. (q) to be (p), Register, November, 1995, No. 479, eff. 12-1-95.

NR 45.14 Exceptions. (1) Nothing in this chapter shall prohibit or hinder the department, its supervisors, managers, foresters, wardens, rangers or other duly authorized agents, or any peace officer from performing their official duties.

(2) The department may waive in writing any provision of this chapter for commercial filming on state lands.

History: Cr. Register, December, 1983, No. 336, eff. 1-1-84; renum. to be (1), cr. (2), Register, March, 1992, No. 435, eff. 4-1-92.