Chapter 235

RECREATION
Cross Reference — As to the director of water safety, §115.130.

Article I

In General

Section 235.010. Throwing or Placing Pollutants in Lake. [CC 1974 §19-1; Ord. No. 30 §6-111, 3-13-1958]

No person shall throw, discharge, otherwise place or cause to be placed in the waters of Lake Waukomis any substance, matter or thing, liquid or solid, which will or may result in the pollution of such waters.

Section 235.020. Restrictions On Swimming, Etc., in Lake.
 [CC 1974 §19-2; Ord. No. 30 §6-101, 3-13-1958; Ord. No. 404 §§I — II, 9-8-2010]

It shall be unlawful for any person, other than a lot owner within the City, his/her family or his/her guests to swim, utilize flotation device or wade in the waters of Lake Waukomis. Persons swimming or using a flotation device shall at all times stay within fifty (50) feet of the shore line. Persons swimming or using a flotation device from watercraft when not docked, must be within twenty (20) feet of the watercraft.

Section 235.030. Water-Skiing, Hydroplaning or Surfboard Riding. [CC 1974 §19-3; Ord. No. 30 §6-110, 3-13-1958]

Any person water-skiing, hydroplaning or surfboard riding shall do so only in the open waters of Lake Waukomis.

Article II

Boats and Boating

DIVISION 1

Generally

Section 235.040. Use of Lake Restricted — Compliance With Article. [CC 1974 §19-4; Ord. No. 30 §6-104, 3-13-1958]

It shall be unlawful for any person, other than a lot owner within the City, to own or place upon Lake Waukomis for operation any watercraft of any nature; provided that it shall be unlawful for any lot owner within the City to own or place upon Lake Waukomis for operation any watercraft unless such watercraft and any motors used in connection with the operation of such watercraft are properly registered and licensed as provided for by this Code and other ordinances of the City.

Section 235.050. Specifications For Watercraft and Motors. [CC 1974 §19-5; Ord. No. 38 §5-304, 11-12-1959; Ord. No. 85 §§1 — 3, 3-12-69; Ord. No. 126 §1, 6-28-1978; Ord. No. 214 §1, 6-21-1995; Ord. No. 285 §1, 8-14-2002]

A.
The City Clerk shall have no authority to issue any licenses authorized by this Article except when watercraft or motors shall meet the following specifications:

1.
Watercraft generally. "Watercraft", as referred to in this Article, shall mean that craft normally considered a boat and of boat design possessing keel, hull and gunwale, including the open rowboat and partially or fully covered runabout. Application for license of any craft not of conventional design, as herein stated, shall first be applied for through the Board of Aldermen, together with submitted details and designs of the craft for specific action.

2.
Power craft. All craft powered by inboard or outboard internal combustion engines shall:

a.
Have a maximum length of sixteen (16) feet.

b.
Have a minimum length of twelve (12) feet.

c.
Have a minimum width of four (4) feet.

d.
Be of approved construction and design as recognized by the State.

e.
Be marked both port and starboard on the bow with block letters and lot numbers. The numbers and letters shall be in block form and character at least three (3) inches high, of a color which will contrast with the background and so inscribed and maintained as to be clearly visible, readable and legible at all times.

3.
Pontoon boats. All pontoon boats shall have a minimum length of sixteen (16) feet, a maximum length of twenty-two (22) feet overall and a maximum width of manufacturer's specification of eight (8) feet and six (6) inches.

3.
All pontoon boats are subject to inspection to verify size before the City license is issued. All pontoon boats will be measured for overall size of the boat, excluding the motor.

4.
Deck boats. All deck boats shall have a minimum length of sixteen (16) feet and a maximum length of twenty-two (22) feet overall and a maximum width of manufacturer's specification of eight (8) feet and six (6) inches.

4.
All deck boats are subject to inspection to verify size before a City license is issued. All deck boats will be measured for overall size of boat, excluding the motor.

5.
Other craft. Except as otherwise provided herein, there shall be no restriction as to craft not powered by internal combustion engines; except that such craft shall be of a type considered navigable, not over seventeen (17) feet in length and meet with the requirements as set forth in this Article.

6.
Motors. All motors used in connection with watercraft shall not be in excess of the eight (8) horsepower class, with the exception of motors used on pontoon boats and deck boats. Motors used on pontoon boats and deck boats may not be in excess of the ten (10) horsepower class. All motors shall have the license affixed on the cowl in a prominent place, visible at all times for inspection and must be licensed by serial number.

7.
Lights. All watercraft being used upon the waters of Lake Waukomis between the hours of sunset and sunrise shall have installed thereon and in full and complete use and operation such lights as are required by the current U.S. Coast Guard regulations applicable to boats of less than twenty-six (26) feet in length.

Section 235.060. Operation of Watercraft Generally — Speed Limits For Certain Watercraft. [CC 1974 §19-6; Ord. No. 30 §6-107, 3-13-1958]

A.
No person shall operate any watercraft upon Lake Waukomis at a speed in excess of that speed which is safe, reasonable and proper, taking into consideration the position of such craft upon the lake, the condition of the lake, the amount of traffic thereon, the hour of the day and all other surrounding circumstances; provided, that in addition to the above limitation no person shall operate any watercraft powered by an internal combustion engine at a speed in excess of:

1.
Twelve (12) miles per hour between the hours of sunrise and sunset upon the open waters of the lake.

2.
Five (5) miles per hour between the hours of sunset and 11:00 P.M. upon the open waters of the lake.

3.
Three (3) miles per hour between the hours of sunrise and 11:00 P.M. in any cove or within fifty (50) feet of the shoreline of the lake.

Section 235.070. Rules For Operation of Watercraft — Generally. [CC 1974 §19-7; Ord. No. 30 §6-108, 3-13-1958]

A.
The following general rules shall, in addition to all other rules and restrictions contained in this Article, apply to the operation of all watercraft:

1.
Life preservers. All craft shall carry a life preserver or other approved safety device for each person aboard.

2.
Safe capacity. No craft shall carry more persons than the safe capacity designated for that particular craft.

Section 235.080. Watercraft Powered With Internal Combustion Engines. [CC 1974 §19-8; Ord. No. 30 §6-109, 3-13-1958]

A.
The following general rules shall, in addition to all other rules and restrictions contained in this Article, apply to the operation of all craft powered with internal combustion engines; and the person under whose name the craft is registered shall be held responsible for the conduct of the personnel aboard and their compliance with this Section:

1.
Staying clear of swimmers, etc. All power craft shall stay at least fifty (50) feet from swimmers, swimming parties and anchored craft.

2.
Disturbing fishermen. All power craft shall be operated in such a manner so as not to disturb fishing parties or fishermen on the lake or the shoreline thereof.

3.
Meeting other craft. All power craft shall pass to the starboard upon meeting other craft.

4.
Overtaking craft. While overtaking another craft, a power craft shall stay clear of such other craft.

5.
Staying clear of certain craft. Power craft shall stay clear of sailing craft, canoes and rowboats.

6.
Refueling. Refueling, when done on the water, shall be done in such a manner so as not to induce the danger of fire or to pollute the lake with fuel.

Section 235.090. Operating Watercraft So As To Annoy or Endanger Others. [CC 1974 §19-9; Ord. No. 30 §6-105, 3-13-1958]

No person shall navigate, direct or handle any watercraft in such a manner as to unjustifiably or unnecessarily annoy, frighten or endanger the occupants of any other boat.

Section 235.100. Hours For Operation of Certain Watercraft. [CC 1974 §19-10; Ord. No. 30 §6-106, 3-13-1958; Ord. No. 84 §1, 3-12-1969; Ord. No. 420 §§1 — 2, 10-12-2011]

It shall be unlawful for any person to operate any watercraft with an internal combustion engine upon the waters of Lake Waukomis between the hours of 11:00 P.M. and sunrise Sunday through Thursday and between the hours of 12:00 Midnight and sunrise on Friday and Saturday.

Section 235.110. Removing Watercraft or Motors Upon Violation of Article. [CC 1974 §19-11; Ord. No. 85 §4, 3-12-1969]

The City Marshal or any Police Officer of this City shall immediately remove from the waters of Lake Waukomis any and all watercraft or motors in violation of this Article by placing such watercraft or motors upon the land of its owner. It shall be unlawful for such watercraft or motors to again be placed upon the waters of Lake Waukomis without first complying with this Code and other ordinances of the City.

DIVISION 2

Licenses

Section 235.120. Required. [CC 1974 §19-12; Ord. No. 38 §5-301, 11-12-1959]

No person shall own or place upon Lake Waukomis for operation any watercraft without first having registered and obtained a license for such craft, together with a license for any motors used in connection with the operation of such craft.

Section 235.130. Personal Property Taxes To Be Paid. [CC 1974 §19-13; Ord. No. 38 §5-302, 11-12-1959]

No license under this Division shall be granted or issued to an applicant unless the applicant shall first show proof that all of his/her personal property taxes which are due and payable to the City are paid as of the application date.

Section 235.140. Registration and Application. [CC 1974 §19-14; Ord. No. 38 §5-303, 11-12-1959]

Registration and application for all licenses for watercraft or motors used in connection with such craft shall be made to the City Collector.

Section 235.150. Fees. [CC 1974 §19-15; Ord. No. 142 §3, 11-15-1980]

A.
Water Craft License. The applicant for a watercraft license shall pay to the Collector five dollars (5.00) for each watercraft license issued.

B.
Motor License. The applicant for a motor license shall pay to the Collector five dollars ($5.00) for each motor license issued.

Section 235.160. Display. [CC 1974 §19-16; Ord. No. 38 §5-305, 11-12-1959]

Each watercraft shall be issued a license number which shall be displayed in some prominent place on the outside of such craft.

Section 235.170. Duration. [CC 1974 §19-17; Ord. No. 38 §5-307, 11-12-1959]

All licenses issued for watercraft shall be for a period of one (1) year, such year to commence on January first (1st) and end on December thirty-first (31st) of the same year. No license shall be issued for less than the current year.

Section 235.180. Revocation. [CC 1974 §19-18; Ord, No. 38 §5-308, 11-12-59]

Any license issued under this Division shall be issued subject to revocation upon the third (3rd) violation of any Section of this Chapter pertaining to the owning or operation of watercraft on Lake Waukomis.

Article III

Fishing

Section 235.190. (Reserved)

Section 235.200. Restrictions As To Non-Residents. [CC 1974 §19-20; Ord. No. 90 §2, 2-11-1970; Ord. No. 432 §II, 8-8-2012]

It shall be unlawful for any non-resident of the City, except non-resident lot owners, to fish in the waters of Lake Waukomis unless he/she is fishing from or on a resident's dock, owner's dock or property (including boat) or in the company and companionship of a bona fide resident or lot owner of the City.

Section 235.210. Use of Trout Lines, Jug Lines, Throw Lines, Trammel Nets or Fish Traps. [CC 1974 §19-21; Ord. No. 119 §1(19-21), 8-20-1975]

It shall hereafter be unlawful for any person to place or maintain or cause to be placed or maintained any trout line, jug line, throw line, trammel net or fish trap within the waters of Lake Waukomis at any time.

Section 235.220. Fishing, When Prohibited. [CC 1974 §19-22; Ord. No. 227 §2(19-22), 3-12-1997]

A.
Fishing in the waters of Lake Waukomis shall be lawful twelve (12) months per year except as hereinafter stated.

B.
It shall be unlawful for any person to fish through a hole made in the ice formed upon the waters of Lake Waukomis. It shall also be unlawful for any person to chop, cut or cause to be chopped or cut any holes in any ice formed upon the waters of Lake Waukomis for the purpose of fishing or for any other purpose whatsoever.

C.
Whenever Lake Waukomis (is to be) (has been) stocked with trout, the Board of Aldermen shall declare by resolution that the waters of Lake Waukomis (shall be) (have been) stocked with trout and shall cause notice to be posted in a conspicuous manner and place that the waters of Lake Waukomis (shall be) (have been) stocked with trout upon such date as indicated on said posted notice. Thereafter, it shall be unlawful for any person to fish in the waters of Lake Waukomis until the dawn of the first (1st) Saturday that falls after a period of seventy-two (72) hours (three (3) days) has elapsed from the time the lake was stocked, as measured from 5:00 A.M. CST on the date specified on said posted notice.

Section 235.230. Annual Season For Trout — Bait Restricted During Certain Part of Trout Season. [CC 1974 §19-23; Ord. No. 156 §2(19-23), 7-9-1986]

A.
The annual season and period of time each year during which trout may be taken from the waters of Lake Waukomis shall be announced in advance by the Lake Waukomis Association Conservation Committee by and through its Chairman to the Board of Aldermen at a regular meeting and the same to be posted at each entrance of the lake on a poster eleven (11) inches by seventeen (17) inches or larger, no less than ten (10) days before the beginning of said fishing season. Prior to the beginning of said fishing season and after notification is delivered to the Board of Aldermen, the City Clerk shall notify the Marshal, in writing, of the season designated by the Lake Waukomis Association Conservation Committee. It shall be unlawful to fish for trout in such waters except within the season and time so designated by the above association and approved by the Lake Waukomis Board of Aldermen by resolution.

B.
It shall be unlawful for any person to fish for trout during the first (1st) thirty (30) days of any such designated season except with artificial bait only.

Section 235.240. Possession Limits and Sizes of Our Game Fish. [CC 1974 §19-24; Ord. No. 279 §2(19-24), 10-10-2001]

A.
The size and numbers of game fish that can be taken in Lake Waukomis are as stated:

A.
Trout. Two (2) daily for the first (1st) thirty (30) days, four (4) daily thereafter. Artificial lures only for the first (1st) thirty (30) days. This does not include the product known as "power bait" or anything resembling natural food. Season dates will be posted in advance of the opening day.

A.
Bass. Six (6) daily, twelve (12) in possession. Size. Keep only fish fifteen (15) inches or greater.

A.
Channel Catfish. Ten (10) daily, twenty (20) in possession. Size. Not less than fourteen (14) inches.

A.
Walleye. Four (4) daily, eight (8) in possession. Size. Not less than fifteen (15) inches.

A.
Crappies. Fifteen (15) daily, thirty (30) in possession. No size limit.

A.
Bluegill. No restrictions on limits, but keep fish only six (6) inches or greater.

B.
Provided however, that the Board of Aldermen, by majority vote prior to the beginning of the said designated fishing season for each said fish, may change the legal size or limit for each said fish upon the recommendation of the Missouri Department of Conservation.

Article IV

Parks

Section 235.250. Hours For Public Use of City Parks. [Ord. No. 421 §1, 10-12-2011]

The parks within the City limits of Lake Waukomis shall be closed for public use between the hours of 11:00 P.M. and 6:00 A.M. Any person in violation of this Section of the City Code shall be deemed guilty of trespassing.

Section 235.260. User Fee for Ball Fields at South Park. [Ord. No. 447 §§I--II, 11-13-2013]

A.
The City of Lake Waukomis shall require a user's fee for the use of ball fields located at the Lake Waukomis South Park as follows:

1.
Residents and/or non-residents: one hundred fifty dollars ($150.00) per season or twenty-five dollars ($25.00) for each use.

2.
Single-day events:

a.
Four (4) hours or less: fifty dollars ($50.00).

b.
Four (4) hours or more: one hundred dollars ($100.00).

B.
For the purpose of this Section, ball fields may be reserved for the spring season or the fall season. The user fee shall be required for each season the diamond is reserved.

�. Cross Reference — Accouterment for swimming, §210.480.

�. Editor's Note — Ord. no. 432 §I, adopted August 8, 2012, repealed section 235.190 "certain state permits required" in its entirety. Former section 235.190 derived from CC 1974 §19-19; ord. no. 156 §2(19-19), 7-9-1986. This section has been reserved for the city's future use.

