LITTLE MUSKEGO LAKE

20.11 ADDITIONAL REGULATIONS

The Common Council may from time to time adopt local regulations not contrary to or inconsistent with state statute relative to the equipment, use, or operation of boats, pursuant to Section 30.77(3) and (4) Statutes. Any regulations so adopted shall be promptly at all public access points within the jurisdiction of the City of Muskego and a copy thereof shall also be filed with the Department o Natural Resources. (Ord. #313; 6-8-76.)

(b) No boat or raft of any kind or description shall be used in any designated swimming area except by permit issued by the Director or a part of a Department sponsored activity. (Ord. #1025 - 04-20-2000)

(c) No boat shall be moored to any public lake access dock or shoreline without prior approval from the Parks and Recreation Board. Mooring is defined as tying boat to said dock/shoreline with the engine/motor off. (Ord. #1173 - 07-22-2004)