

LOVINGTON, ILLINOIS

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
1	ADMINISTRATION	
	Article I – General Code Provisions	
	Division I - Title	
	Section 1-1-1 - Title	1-1
	Section 1-1-2 - Acceptance	1-1
	Section 1-1-3 - Amendments	1-1
	Section 1-1-4 - Code Alteration	1-1
	Section 1-1-5 - Jurisdiction	1-2
	Section 1-1-6 - 1-1-7 Reserved	
	Division II - Saving Clause	
	Section 1-1-8 - Repeal of General Ordinances	1-2
	Section 1-1-9 - Public Utility Ordinances	1-3
	Section 1-1-10 - Court Proceedings	1-3
	Section 1-1-11 - Severability of Provisions	1-3
	Section 1-1-12 - Village Clerk’s Certificate	1-4
	Section 1-1-13 - 1-1-14 Reserved	
	Division III – Definitions	
	Section 1-1-15 - Construction of Words	1-5
	Section 1-1-16 - Definitions	1-5
	Section 1-1-17 - Catchlines	1-8
	Section 1-1-18 - 1-1-19 Reserved	
	Division IV – General Penalty	
	Section 1-1-20 - Penalty	1-9
	Section 1-1-21 - Minor Violations Penalty	1-9
	Section 1-1-22 - Application	1-10
	Section 1-1-23 - Liability of Officers	1-10
	Section 1-1-24 - Cafeteria Court for Minor Violations	1-10
	Article II – Village Officials	
	Division I – Village Board of Trustees	
	Section 1-2-1 - Composition and General Powers	1-11
	Section 1-2-2 - Regular Meetings	1-11
	Section 1-2-3 - Special Meetings	1-11
	Section 1-2-4 - Vacancy	1-11
	Section 1-2-5 - Committees	1-12
	Section 1-2-6 - Special Committees	1-12
	Section 1-2-7 - Quorum	1-12
	Section 1-2-8 - Members: Non-Attendance at Meeting	1-13
	Section 1-2-9 - 1-2-10 Reserved	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
1	ADMINISTRATION (CONTINUED)	
	Article II – Village Officials (Continued)	
	Division II – Rules of the Village Board	
	Section 1-2-11 - Rules of the Board	1-14
	Section 1-2-12 - Agenda	1-18
	Section 1-2-13 - Reserved	
	 Division III – Ordinances	
	Section 1-2-14 - Ordinances	1-19
	Section 1-2-15 - Reconsideration—Passing Over Veto	1-20
	Section 1-2-16 - No Vote to be Reconsidered at Special Meeting	1-20
	Section 1-2-17 - Reserved	
	 Division IV – General Provisions	
	Section 1-2-18 - Corporate Seal	1-21
	Section 1-2-19 - Elections	1-21
	Section 1-2-20 - Appointment of Elected Officials	1-21
	Section 1-2-21 - Municipal Officers – Regulations	1-21
	Section 1-2-22 - Resignation of Appointed Officials	1-23
	Section 1-2-23 - Qualifications; Elective Office	1-24
	Section 1-2-24 - Bonds of Village Officers	1-24
	Section 1-2-25 - Liability Insurance	1-24
	Section 1-2-26 - Bidding and Contract Procedures	1-25
	Section 1-2-27 - Salaries Regulation	1-27
	Section 1-2-28 - Claims	1-27
	Section 1-2-29 - Municipal Year	1-28
	Section 1-2-30 - Expenses – Reimbursement	1-28
	Section 1-2-31 - Official Records	1-29
	Section 1-2-32 - Federal Old Age and Survivor’s Insurance System	1-29
	Section 1-2-33 - Illinois Municipal Retirement Fund	1-29
	Section 1-2-34 - Certificates of Insurance	1-29
	Section 1-2-35 - 1-2-39 Reserved	
	 Division V – Mayor	
	Section 1-2-40 - Election	1-30
	Section 1-2-41 - Mayor Pro-Tem; Temporary Chairman	1-30
	Section 1-2-42 - Vacancy	1-30
	Section 1-2-43 - Chief Executive Officer	1-30
	Section 1-2-44 - Mayor’s Signature	1-31
	Section 1-2-45 - Appointment of Officers	1-31
	Section 1-2-46 - Supervise Conduct of Officers; Removal of Officers	1-31
	Section 1-2-47 - Designation of Officers’ Duties	1-32

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
1	ADMINISTRATION (CONTINUED)	
	Article II – Village Officials (Continued)	
	Division V – Mayor (Continued)	
	Section 1-2-48 - Formal Occasions	1-32
	Section 1-2-49 - General Duties	1-32
	Section 1-2-50 - Business License Commissioner	1-32
	Section 1-2-51 - Local Liquor Commissioner	1-32
	Section 1-2-52 - Health Commissioner	1-33
	Section 1-2-53 - Deciding Vote – Mayor	1-33
	Section 1-2-54 - 1-2-55 Reserved	
	 Division VI – Village Clerk	
	Section 1-2-56 - Elected	1-34
	Section 1-2-57 - Vacancy	1-34
	Section 1-2-58 - Publication of Ordinances; Board Minutes; Records	1-34
	Section 1-2-59 - Delivery of Papers to Officers	1-35
	Section 1-2-60 - Preparation of Documents, Commissions and Licenses	1-35
	Section 1-2-61 - Report of Licenses	1-35
	Section 1-2-62 - Delivery of Licenses	1-35
	Section 1-2-63 - Administration of Oaths	1-35
	Section 1-2-64 - Outstanding Bonds	1-36
	Section 1-2-65 - Reports	1-36
	Section 1-2-66 - Successor	1-36
	Section 1-2-67 - Payments	1-36
	Section 1-2-68 - Notification to Persons Appointed to Office	1-36
	Section 1-2-69 - Other Duties	1-36
	Section 1-2-70 - Deputy Clerk	1-37
	Section 1-2-71 - 1-2-72 Reserved	
	 Division VII - Village Treasurer	
	Section 1-2-73 - Treasurer Appointed; Vacancy	1-38
	Section 1-2-74 - Money; Warrants; Accounts; Payments	1-38
	Section 1-2-75 - Warrant Register	1-38
	Section 1-2-76 - Personal Use of Funds	1-38
	Section 1-2-77 - Bond	1-38
	Section 1-2-78 - Special Assessments	1-39
	Section 1-2-79 - Bookkeeping	1-39
	Section 1-2-80 - Statements	1-39
	Section 1-2-81 - Report Delinquent Officers	1-39
	Section 1-2-82 - Year-End Report	1-39
	Section 1-2-83 - Submit Appropriation to Village Board	1-40
	Section 1-2-84 - Deposit of Funds	1-40
	Section 1-2-85 - 1-2-87 Reserved	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
1	ADMINISTRATION (CONTINUED)	
	Article II – Village Officials (Continued)	
	Division VIII – Judiciary	
	Section 1-2-88 - Appointment of Attorney	1-42
	Section 1-2-89 - Duties	1-42
	Section 1-2-90 - 1-2-93 Reserved	
	Division IX – Village Collector	
	Section 1-2-94 - Creation of Office	1-44
	Section 1-2-95 - Tenure of Office	1-44
	Section 1-2-96 - Duties	1-44
	Section 1-2-97 - Retention of Funds	1-44
	Section 1-2-98 - Compensation	1-44
	Section 1-2-99 - Reserved	
	Division X – Village Engineer	
	Section 1-2-100 - Appointment	1-45
	Section 1-2-101 - Duties – Salary	1-45
	Section 1-2-102 - 1-2-103 Reserved	
	Division XI – Superintendent of Water and Sewer	
	Section 1-2-104 - Office Created	1-45
	Section 1-2-105 - Utility Systems	1-45
	Section 1-2-106 - Department Employees	1-45
	Section 1-2-107 - Property Custodian	1-45
	Section 1-2-108 - 1-2-109 Reserved	
	Division XII – Superintendent of Public Works	
	Section 1-2-110 - Office Created	1-46
	Section 1-2-111 - Authority	1-46
	Section 1-2-112 - Department Employees	1-46
	Section 1-2-113 - Property Custodian	1-46
	Section 1-2-114 - Reserved	
	Division XIII – Code Enforcement Officer – Zoning Administrator	
	Section 1-2-115 - Creation of Position	1-47
	Section 1-2-116 - Duties	1-47
	Article III - Salaries	
	Section 1-3-1 - Salaries of Village Officials	1-49

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
1	ADMINISTRATION (CONTINUED)	
	Article IV – Management Association	
	Section 1-4-1 - Participation	1-50
	Section 1-4-2 - Contribution	1-50
	 Article V – Investment Policy	
	Section 1-5-1 - Investment Policy	1-51
	Section 1-5-2 - Scope	1-51
	Section 1-5-3 - Prudence	1-51
	Section 1-5-4 - Objective	1-51
	Section 1-5-5 - Delegation of Authority	1-51
	Section 1-5-6 - Ethics and Conflicts of Interest	1-51
	Section 1-5-7 - Authorized Financial Dealers and Institutions	1-52
	Section 1-5-8 - Authorized and Suitable Investments	1-52
	Section 1-5-9 - Collateralization	1-52
	Section 1-5-10 - Safekeeping and Custody	1-52
	Section 1-5-11 - Diversification	1-52
	Section 1-5-12 - Maximum Maturities	1-52
	Section 1-5-13 - Internal Control	1-53
	Section 1-5-14 - Performance Standards	1-53
	Section 1-5-15 - Reporting	1-53
	Section 1-5-16 - Investment Policy Adoption and Modification	1-53
	 Article VI – Ethics Code	
	Section 1-6-1 - Definitions	1-54
	Section 1-6-2 - Prohibited Political Activities	1-56
	Section 1-6-3 - Gift Ban	1-57
	Section 1-6-4 - Ethics Commission	1-59
	Section 1-6-5 - Penalties	1-62
	 Article VII – Meeting Procedures	
	Division I – Recording Closed Meetings	
	Section 1-7-1 - Recording Closed Sessions	1-63
	Section 1-7-2 - Responsibility for Recording Closed Sessions And Maintaining Recordings	1-63
	Section 1-7-3 - Closed Session Minutes	1-63
	Section 1-7-4 - Procedure for Recording	1-63
	Section 1-7-5 - Back-Up Equipment/Procedure for Equipment Malfunction	1-63
	Section 1-7-6 - Procedure for Review of Closed Session Minutes and Recordings	1-64

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
1	ADMINISTRATION (CONTINUED)	
	Article VII – Meeting Procedures (Continued)	
	Division I – Recording Closed Meetings (Continued)	
	Section 1-7-7 - Maintenance and Public Release of Recordings and Access to Tapes	1-64
	Section 1-7-8 - Procedure for Destruction of Recordings	1-64
	Section 1-7-9 - 1-7-10 Reserved	
	Division II – Remote Meeting Participation	
	Section 1-7-11 - Statutory Authority for Participation	1-65
	Section 1-7-12 - Definition of Meeting	1-65
	Section 1-7-13 - Amendment of Previous Terms	1-65
	Section 1-7-14 - Remote Participation Policy	1-65
3	ANIMALS	
	Article I - General Regulations	
	Section 3-1-1 - Short Title	3-1
	Section 3-1-2 - Definitions	3-1
	Section 3-1-3 - Injury to Property	3-3
	Section 3-1-4 - Manner of Keeping	3-4
	Section 3-1-5 - Keeping Barking Dogs and Crying Cats	3-4
	Section 3-1-6 - Cruelty to Animals Prohibited	3-4
	Section 3-1-7 - Exhibiting Wild or Vicious Animals	3-4
	Section 3-1-8 - Health Hazard	3-5
	Section 3-1-9 - Limitation on Number of Dogs and Cats Kept	3-5
	Section 3-1-10 - Animals, Etc. in Village	3-5
	Article II – Dogs	
	Section 3-2-1 - Definitions	3-6
	Section 3-2-2 - Dogs to be Inoculated and To Have Name Tags Affixed to Collars	3-6
	Section 3-2-3 - Inoculation to be Performed by Licensed Veterinarian; Issuance of Certificate	3-6
	Section 3-2-4 - Duration of Inoculation	3-6
	Section 3-2-5 - Specifications for Tag	3-6
	Section 3-2-6 - Exhibition of Certificate Upon Request	3-6
	Section 3-2-7 - Restraint of Dogs	3-7
	Section 3-2-8 - Impoundment of Dogs Running at Large or Unlicensed Dogs; Citation of Owner or Keeper	3-7
	Section 3-2-9 - Notice and Citation to Owner or Keeper of Impoundment	3-7

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
3	ANIMALS (CONTINUED)	
	Article II – Dogs (Continued)	
	Section 3-2-10 - Obstructing Poundmaster	3-7
	Section 3-2-11 - Impoundment of Dogs Which Have Bitten Persons	3-8
	Section 3-2-12 - Impoundment	3-8
	Section 3-2-13 - Redemption of Impounded Animals	3-8
	Section 3-2-14 - Village Pound Designated	3-8
	Section 3-2-15 - Disposition of Dogs Deemed Nuisances	3-9
	Section 3-2-16 - Dangerous Dog – Female Dog at Large	3-9
	Section 3-2-17 - Female Dog With Other Dogs	3-9
	 Article III - Vicious and Dangerous Dogs	
	Section 3-3-1 - Definitions	3-10
	Section 3-3-2 - Unlawful to Maintain	3-11
	Section 3-3-3 - Owner’s Responsibility	3-11
	Section 3-3-4 - Dog Permitted to Leave Premises	3-11
	Section 3-3-5 - Injunction	3-12
	Section 3-3-6 - Liability of Owner of Dog Attacking or Injuring Person	3-12
	Section 3-3-7 - Right of Entry – Inspection	3-12
	 Article IV – Administration and Enforcement	
	Section 3-4-1 - Penalty for Violation	3-13
 4	 BOARDS AND COMMISSIONS	
	Article I – Plan Commission	
	Section 4-1-1 - Established	4-1
	Section 4-1-2 - Membership	4-1
	Section 4-1-3 - Term of Office	4-1
	Section 4-1-4 - Procedure	4-1
	Section 4-1-5 - Powers and Duties	4-1
	Section 4-1-6 - Land Subdivision or Re-Subdivision and the Official Map	4-2
	Section 4-1-7 - Improvements	4-3
	Section 4-1-8 - Further Purposes	4-3
	Section 4-1-9 - Expenditures	4-4

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
7	BUSINESS CODE	
	Article I – Administration	
	Section 7-1-1 - Applications	7-1
	Section 7-1-2 - Persons Subject to License	7-1
	Section 7-1-3 - Form of License	7-1
	Section 7-1-4 - Investigations	7-1
	Section 7-1-5 - Fees	7-2
	Section 7-1-6 - Termination of Licenses	7-3
	Section 7-1-7 - Building and Premises	7-3
	Section 7-1-8 - Change of Location	7-3
	Section 7-1-9 - Location	7-3
	Section 7-1-10 - Nuisances Prohibited	7-4
	Section 7-1-10.1 - Generally	7-4
	Section 7-1-10.2 - Unsafe or Unhealthful Business	7-4
	Section 7-1-10.3 - Refuse Disposal	7-4
	Section 7-1-11 - Working Conditions	7-5
	Section 7-1-11.1 - Health Requirements	7-5
	Section 7-1-11.2 - Sanitation	7-5
	Section 7-1-11.3 - Heat Required	7-5
	Section 7-1-11.4 - Inspection	7-5
	Section 7-1-12 - Inspections	7-6
	Section 7-1-13 - Suspension, Revocation of License or Permit	7-6
	Section 7-1-13.1 - Nuisance	7-6
	Section 7-1-13.2 - Hearing	7-6
	Section 7-1-13.3 - Revocation	7-6
	Section 7-1-13.4 - Hearing Notice	7-7
	Section 7-1-13.5 - Counsel	7-7
	Section 7-1-14 - Appeal	7-7
	Section 7-1-15 - License to be Posted	7-8
	Section 7-1-16 - Business Vehicle Sticker	7-8
	Article II - Solicitors	
	Section 7-2-1 - Definitions	7-9
	Section 7-2-2 - Certificate of Registration	7-9
	Section 7-2-3 - Application for Certificate of Registration	7-9
	Section 7-2-4 - Issuance and Revocation of Certificate	7-11
	Section 7-2-5 - Policy on Soliciting	7-11
	Section 7-2-6 - Notice Regulating Soliciting	7-11
	Section 7-2-7 - Compliance by Solicitors	7-12
	Section 7-2-8 - Uninvited Soliciting Prohibited	7-12
	Section 7-2-9 - Time Limit on Soliciting	7-12
	Section 7-2-10 - Solicitations on Public Highways	7-13
	Section 7-2-11 - Fees	7-13

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
7	BUSINESS CODE (CONTINUED)	
	Article III - Peddlers	
	Section 7-3-1 - License Required	7-14
	Section 7-3-2 - Definition	7-14
	Section 7-3-3 - Applications	7-14
	Section 7-3-4 - Investigation of Applicants	7-14
	Section 7-3-5 - Hours	7-15
	Section 7-3-6 - Fraud	7-15
	Section 7-3-7 - Photographs	7-15
	Section 7-3-8 - Unwanted Peddling	7-15
	Section 7-3-9 - Peddlers as Nuisance	7-15
	Section 7-3-10 - Duty of Police to Abate	7-15
	Section 7-3-11 - Local Businesses and Farmers Excluded	7-16
	Section 7-3-12 - Fees	7-16
	 Article IV – Coin-Operated Machines	
	Section 7-4-1 - Definitions	7-17
	Section 7-4-2 - License Required	7-17
	Section 7-4-3 - Application	7-17
	Section 7-4-4 - Prohibited Licensees	7-18
	Section 7-4-5 - Fees	7-18
	Section 7-4-6 - Non-Assignability of License	7-18
	Section 7-4-7 - Placement; Gambling Prohibited	7-19
	Section 7-4-8 - Display of License	7-19
	Section 7-4-9 - Right of Entry	7-19
	Section 7-4-10 - Closing Hours	7-19
	 Article V – Junk Dealers	
	Section 7-5-1 - Definitions	7-20
	Section 7-5-2 - Physical Requirements	7-20
	Section 7-5-3 - License Required	7-21
	Section 7-5-4 - Application	7-21
	Section 7-5-5 - Disqualification	7-21
	Section 7-5-6 - License	7-21
	Section 7-5-7 - License Fee	7-22
	Section 7-5-8 - Minors	7-22
	 Article VI – Pool Tables	
	Section 7-6-1 - License Required	7-23
	Section 7-6-2 - License Fee	7-23
	Section 7-6-3 - Right of Entry	7-23
	Section 7-6-4 - Non-Assignability of License	7-23
	Section 7-6-5 - Gambling Prohibited	7-24

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
7	BUSINESS CODE (CONTINUED)	
	Article VI – Pool Tables (Continued)	
	Section 7-6-6 - Revocation	7-24
	Section 7-6-7 - Minors	7-24
	Article VII – Fireworks Code	
	Section 7-7-1 - Definitions	7-25
	Section 7-7-2 - Sale of Fireworks Unlawful	7-25
	Section 7-7-3 - Possession, Use and Discharge of Dangerous Fireworks Unlawful	7-25
	Section 7-7-4 - Permit Required to Sell or Display Fireworks	7-26
	Section 7-7-5 - Time Limit Set on Sale and Use	7-26
	Section 7-7-6 - Permit Fees	7-26
	Section 7-7-7 - Issuance – Nontransferable Voiding	7-26
	Section 7-7-8 - Application for Public Display Permit	7-26
	Section 7-7-9 - Application for Seller’s Permit – Conditions For Issuance	7-27
	Section 7-7-10 - Sale From Stands – Exceptions	7-28
	Section 7-7-11 - Standards for Temporary Stands	7-28
	Section 7-7-12 - Standards for Public Fireworks Displays	7-29
	Section 7-7-13 - Use of Fireworks in Public Parks	7-30
	Section 7-7-14 - Special Effects for Entertainment Media	7-30
	Section 7-7-15 - Nonprohibited Acts	7-31
	Section 7-7-16 - Applicability	7-31
	Section 7-7-17 - Status of State Law	7-31
	Section 7-7-18 - Enforcement	7-31
	Section 7-7-19 - Reckless Discharges or Use Prohibited	7-31
8	CABLE TELEVISION	
	Article I – Moultrie Telecommunications, Inc.	
	Section 8-1-1 - Franchise Agreement	8-1
11	EMPLOYEE PERSONNEL CODE	
	Article I – Purpose	
	Section 11-1-1 - Purpose	11-1
	Article II – Generally	
	Section 11-2-1 - Definitions	11-2
	Section 11-2-2 - Superintendent of Public Works	11-2
	Section 11-2-3 - Job Descriptions	11-3
	Section 11-2-4 - Meetings	11-4
	Article III – Hiring Policy	
	Section 11-3-1 - Requirements	11-5
	Section 11-3-2 - Residency Requirements	11-5

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
11	EMPLOYEE PERSONNEL CODE (CONTINUED)	
	Article III – Hiring Policy (Continued)	
	Section 11-3-3 - Application Forms	11-5
	Section 11-3-4 - Promotions	11-5
	Section 11-3-5 - Probationary Period	11-6
	Article IV – Wages and Classifications	
	Section 11-4-1 - Employment Classifications	11-7
	Section 11-4-2 - Paychecks	11-7
	Section 11-4-3 - Compensation	11-7
	Section 11-4-4 - Overtime	11-7
	Section 11-4-5 - Salary Increases	11-7
	Article V – Hours of Work	
	Section 11-5-1 - Work Week	11-8
	Section 11-5-2 - Time and Attendance	11-9
	Section 11-5-3 - Holiday Pay	11-9
	Article VI – Leaves	
	Section 11-6-1 - Vacation Periods	11-10
	Section 11-6-2 - Vacation Regulations	11-10
	Section 11-6-3 - Paid Holidays	11-10
	Section 11-6-4 - Bereavement Pay	11-11
	Section 11-6-5 - Illness or Injury at Work	11-11
	Section 11-6-6 - Maternity	11-11
	Section 11-6-7 - Leave of Absence	11-11
	Article VII – Miscellaneous Benefits	
	Section 11-7-1 - Illinois Municipal Retirement Fund	11-15
	Section 11-7-2 - Insurance	11-15
	Section 11-7-3 - Training	11-15
	Section 11-7-4 - Death Benefits	11-16
	Section 11-7-5 - Travel	11-16
	Section 11-7-6 - Pay Rates	11-17
	Section 11-7-7 - Overtime Pay	11-17
	Article VIII – Regulations and Restrictions	
	Division I – General	
	Section 11-8-1 - Accidents/Injuries	11-18
	Section 11-8-2 - Appearance	11-18
	Section 11-8-3 - Use of Department Property	11-18

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
11	EMPLOYEE PERSONNEL CODE (CONTINUED)	
	Article VIII – Regulations and Restrictions (Continued)	
	Division I – General (Continued)	
	Section 11-8-4 - Telephone Usage	11-18
	Section 11-8-5 - Correspondence and Communications	11-19
	Section 11-8-6 - Smoking	11-19
	Section 11-8-7 - Speech and Dissemination of Information	11-19
	Section 11-8-8 - Relations with Creditors	11-19
	Section 11-8-9 - Possession of Fire Arms	11-20
	Section 11-8-10 - Ethics	11-20
	Section 11-8-11 - Other Employment	11-20
	Section 11-8-12 - Physical Examinations	11-20
	Section 11-8-13 - Reimbursement of Cost of Training	11-21
	Section 11-8-14 - Prescription Drug Use	11-21
	Section 11-8-15 - Drug Free Workplace	11-21
	Section 11-8-16 - 11-8-19 Reserved	
	 Division II – Computer Usage Policy	
	Section 11-8-20 - Computer Usage Procedure	11-22
	Section 11-8-21 - 11-8-24 Reserved	
	 Division III – Electronic Communications	
	Section 11-8-25 - Policy; Introduction/Purpose	11-23
	Section 11-8-26 - Policy Definitions	11-23
	Section 11-8-27 - Ownership	11-24
	Section 11-8-28 - Use of Electronic Communications	11-24
	Section 11-8-29 - Prohibited Communications	11-24
	Section 11-8-30 - No Presumption of Policy	11-25
	Section 11-8-31 - Village’s Right to Monitor Use	11-25
	Section 11-8-32 - Prohibited Activities	11-26
	Section 11-8-33 - Passwords	11-26
	Section 11-8-34 - Internet Usage	11-26
	Section 11-8-35 - Records Retained	11-27
	Section 11-8-36 - Records Disposal	11-28
	Section 11-8-37 - Accessing User E-Mail During Absence	11-28
	Section 11-8-38 - Firewalls and Network Protection	11-28
	Section 11-8-39 - Password Protection	11-28
	Section 11-8-40 - Viruses and Tampering	11-28
	Section 11-8-41 - Disclaimer of Liability for Use of the Internet	11-29
	Section 11-8-42 - Duty Not to Waste Electronic Communications Resources	11-29
	Section 11-8-43 - E-Mail Addresses	11-29
	Section 11-8-44 - Freedom of Information Act Requests	11-29
	Section 11-8-45 - Use of Credit Cards on the Internet	11-30

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
11	EMPLOYEE PERSONNEL CODE (CONTINUED)	
	Article VIII – Regulations and Restrictions (Continued)	
	Division III – Electronic Communications (Continued)	
	Section 11-8-46 - Violations	11-30
	Section 11-8-47 - Policy Changes	11-30
	 Article IX – Rights of Employees	
	Section 11-9-1 - Personnel File	11-31
	Section 11-9-2 - References	11-31
	Section 11-9-3 - Safety	11-31
	 Article X – Rights of Employer	
	Section 11-10-1 - Village’s Rights	11-32
	Section 11-10-2 - New Regulations	11-32
	Section 11-10-3 - Management Responsibilities	11-32
	Section 11-10-4 - Length of Service	11-32
	Section 11-10-5 - Exemptions	11-33
	 Article XI – Sexual Harassment Policy	
	Section 11-11-1 - Preamble	11-34
	Section 11-11-2 - Policy	11-34
	Section 11-11-3 - Definitions of Sexual Harassment	11-34
	Section 11-11-4 - Responsibility of Individual Employees	11-35
	Section 11-11-5 - Responsibility of Supervisory Personnel	11-35
	Section 11-11-6 - Procedures for Filing a Complaint	11-36
	Section 11-11-7 - Training	11-37
	Section 11-11-8 - False and Frivolous Complaints	11-37
	 Article XII – Sexual Misconduct Policy	
	Section 11-12-1 - Purpose of Policy	11-38
	Section 11-12-2 - Reporting Procedures and Designated Sexual Misconduct Coordinator	11-38
	Section 11-12-3 - Employees	11-38
	Section 11-12-4 - Investigation and Confidentiality	11-38
	Section 11-12-5 - Discipline	11-38
	Section 11-12-6 - False Accusations	11-38
	Section 11-12-7 - Retaliation Against Accuser	11-39
	Section 11-12-8 - Child Abuse Incident Reporting and Follow-Up	11-39
	Section 11-12-9 - Maintenance of Records and Documents	11-40
	Section 11-12-10 - Employee Acknowledgement of Policy	11-40

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
11	EMPLOYEE PERSONNEL CODE (CONTINUED)	
	Article XIII – Discipline	
	Section 11-13-1 - Procedure	11-41
	Section 11-13-2 - Verbal Reprimand	11-41
	Section 11-13-3 - Written Reprimand	11-41
	Section 11-13-4 - Probation	11-41
	Section 11-13-5 - Administrative Leave	11-41
	Section 11-13-6 - Suspension	11-42
	Section 11-13-7 - Dismissal	11-42
	Section 11-13-8 - Code of Conduct	11-42
	Section 11-13-9 - Political Activities	11-44
	Article XIV – Miscellaneous	
	Section 11-14-1 - Grievance Procedure	11-45
	Section 11-14-2 - Layoffs	11-45
	Section 11-14-3 - Resignation	11-46
	Section 11-14-4 - Termination	11-46
12	EQUAL EMPLOYMENT POLICY	
	Section 12-1-1 - Adoption of Codes	12-1
	Section 12-1-2 - Non-Discriminatory Practices	12-2
	Section 12-1-3 - Contracting with Non-Complaints	12-2
	Section 12-1-4 - Outreach to All	12-3
	Section 12-1-5 - Minority Hiring	12-3
	Section 12-1-6 - Accommodations for Disabled	12-3
	Section 12-1-7 - Compliance by Employees	12-3
	Section 12-1-8 - Designated Enforcers	12-3
13	FAIR HOUSING CODE	
	Section 13-1-1 - Declaration of Policy	13-1
	Section 13-1-2 - Definitions	13-1
	Section 13-1-3 - Prohibited Acts	13-2
	Section 13-1-4 - Penalty	13-3
14	FLOOD PLAIN CODE	
	Section 14-1-1 - Purpose	14-1
	Section 14-1-2 - Definitions	14-1
	Section 14-1-3 - Base Flood Elevation (BFE)	14-5
	Section 14-1-4 - Duties of the Zoning Administrator	14-5

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
14	FLOOD PLAIN CODE (CONTINUED)	
	Section 14-1-5 - Development Permit	14-6
	Section 14-1-6 - Preventing Increased Flood Heights and Resulting Damages	14-6
	Section 14-1-7 - Protecting Buildings	14-8
	Section 14-1-8 - Subdivision Requirements	14-11
	Section 14-1-9 - Public Health and Other Standards	14-12
	Section 14-1-10 - Carrying Capacity and Notification	14-13
	Section 14-1-11 - Variances	14-13
	Section 14-1-12 - Disclaimer of Liability	14-14
	Section 14-1-13 - Penalty	14-15
	Section 14-1-14 - Abrogation and Greater Restrictions	14-15
16	GARBAGE	
	Article I – General Regulations	
	Section 16-1-1 - Definitions	16-1
	Section 16-1-2 - License; Fees	16-1
	Section 16-1-3 - Application for License	16-1
	Section 16-1-4 - Insurance	16-2
	Section 16-1-5 - Truck Requirement – Cleanliness	16-2
	Section 16-1-6 - Parked Garbage Trucks	16-2
	Section 16-1-7 - Truck Wastewaters	16-3
	Section 16-1-8 - Windblown Garbage Unlawful	16-3
	Section 16-1-9 - Garbage Falling From Truck	16-3
	Section 16-1-10 - Accumulation of Garbage Unlawful	16-3

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
16	GARBAGE (CONTINUED)	
	Article I – General Regulations (Continued)	
	Section 16-1-11 - Location of Yards for Equipment	16-3
	Section 16-1-12 - Industry, Construction, Etc.	16-3
	Section 16-1-13 - Revocation of Permit	16-4
21	LIQUOR	
	Article I – Generally	
	Section 21-1-1 - Definitions	21-1
	Article II – Licenses	
	Section 21-2-1 - License Required	21-5
	Section 21-2-2 - Applications	21-5
	Section 21-2-3 - Examination of Applicant	21-6
	Section 21-2-4 - Prohibited Licensees	21-6
	Section 21-2-5 - Term; Fee Submitted in Advance	21-8
	Section 21-2-6 - Classification Fee - Limitation	21-9
	Section 21-2-7 - Nature of License	21-10
	Section 21-2-8 - Limitations of Licenses	21-10
	Section 21-2-9 - Dramshop Insurance	21-11
	Section 21-2-10 - Display of License	21-11
	Section 21-2-11 - Record of Licenses	21-11
	Section 21-2-12 - Curb Service	21-11
	Article III – Regulations	
	Section 21-3-1 - Closing Hours for all Licenses	21-12
	Section 21-3-2 - Happy Hour Restrictions	21-12
	Section 21-3-3 - Prohibited Locations	21-14
	Section 21-3-4 - Change of Location	21-14
	Section 21-3-5 - Stores Selling School Supplies, Lunches, Etc.	21-15
	Section 21-3-6 - Transporting, Etc., in Motor Vehicles	21-15
	Section 21-3-7 - Open Liquor – Cup-to-Go Prohibited	21-15
	Section 21-3-8 - Liquor in Vehicles; Underage	21-15
	Section 21-3-9 - Restricted Residential Areas	21-15
	Section 21-3-10 - Election Days	21-15
	Section 21-3-11 - Unlawful Acts	21-15
	Section 21-3-12 - Unlawful Entertainment	21-16
	Section 21-3-13 - Sanitary Conditions	21-16
	Section 21-3-14 - Diseased Employees	21-16
	Section 21-3-15 - Health Permit	21-17
	Section 21-3-16 - Peddling	21-17

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
21	LIQUOR (CONTINUED)	
	Article III – Regulations (Continued)	
	Section 21-3-17 - Gambling	21-17
	Section 21-3-18 - Disorderly House	21-17
	Section 21-3-19 - Prohibited Sales – Generally	21-17
	Section 21-3-20 - Persons Selling Liquor	21-17
	Section 21-3-21 - Minors; Entry on Licensed Premises	21-18
	Section 21-3-22 - Unlawful Purchase of Liquor	21-18
	Section 21-3-23 - Identification Required	21-18
	Section 21-3-24 - Transfer of Identification Card	21-18
	Section 21-3-25 - Posting Warning	21-19
	Section 21-3-26 - Exclusionary Provision	21-19
	Section 21-3-27 - Inspections	21-19
	Section 21-3-28 - Books and Records---Available Upon Reasonable Notice and Maintained in State Records	21-19
	Section 21-3-29 - Restrictions on Licensee	21-19
	Section 21-3-30 - Selling False Identification	21-20
	Section 21-3-31 - False Identification	21-20
	Section 21-3-32 - Underaged Drinking on Streets	21-20
	Section 21-3-33 - Residential Drinking	21-21
	Section 21-3-34 - Renting Hotel Rooms for Drinking	21-21
	Article IV – Violations and Penalties	
	Section 21-4-1 - Owner of Premises Permitting Violation	21-22
	Section 21-4-2 - Acts of Agent or Employee – Liability; Knowledge	21-22
	Section 21-4-3 - Revocation of License After Conviction	21-22
	Section 21-4-4 - Revocation of License When Employee Convicted	21-22
	Section 21-4-5 - Misbranding	21-22
	Section 21-4-6 - Abatement of Place Used in Violation	21-23
	Section 21-4-7 - Use of Premises for One Year After Revocation	21-23
	Section 21-4-8 - Revocation of Licenses	21-23
	Section 21-4-9 - Complaint by Residents	21-24
	Section 21-4-10 - Revocation or Suspension of Local License; - Notice and Hearing	21-24
	Section 21-4-11 - Appeals From Order of Liquor Commissioner	21-25
	Section 21-4-12 - Subsequent Violations in a Year	21-25
	Section 21-4-13 - Appeal Limitations for Subsequent Violation	21-26
22	MANDATED POLICIES	
	Article I - Identity Theft Prevention Policy	
	Section 22-1-1 - Adoption	22-1
	Section 22-1-2 - Treasurer - Administrator	22-1
	Section 22-1-3 - Implementation	22-1
	Article II – Freedom of Information Procedures	
	Section 22-2-1 - Definitions	22-2
	Section 22-2-2 - Policy	22-3
	Section 22-2-3 - Individual Privacy Protected	22-3
	Section 22-2-4 - Public Records Available	22-3
	Section 22-2-5 - Freedom of Information Act Officer	22-3
	Section 22-2-6 - Action Upon Receipt of Request	22-3
	Section 22-2-7 - FOIA Officer Training	22-4

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
22	MANDATED POLICIES (CONTINUED)	
	Article II – Freedom of Information Procedures (Continued)	
	Section 22-2-8 - Retrieval of Records	22-4
	Section 22-2-9 - Fees	22-4
	Section 22-2-10 - Denial of Request	22-5
	Section 22-2-11 - Requests to be in Writing	22-5
	Section 22-2-12 - Time Limit for Compliance with Request	22-5
	Section 22-2-13 - Extension of Time Limit; Notice	22-5
	Section 22-2-14 - Unduly Burdensome Request	22-6
	Section 22-2-15 - Requests for Commercial Purposes	22-6
	Section 22-2-16 - Certain Information Exempt from Inspection And Copying	22-7
	Section 22-2-17 - Notice of Denial of Request; Appeals	22-7
	Section 22-2-18 - Dissemination of Information About Public Bodies	22-7
	Section 22-2-19 - List of Categories of Records	22-8
24	MOTOR VEHICLE CODE	
	Article I - Definitions	
	Section 24-1-1 - Illinois Vehicle Code; Definitions Adopted	24-1
	Article II - General Regulations	
	Section 24-2-1 - Obedience to Police	24-1
	Section 24-2-2 - Scene of Fire	24-1
	Section 24-2-3 - Signs and Signals	24-1
	Section 24-2-4 - Unauthorized Signs	24-2
	Section 24-2-5 - Interference with Signs or Signals	24-2
	Section 24-2-6 - Advertising Signs	24-2
	Section 24-2-7 - Animals or Bicycles	24-2
	Section 24-2-8 - Bicycle Lamps, Reflectors and Equipment	24-2
	Article III - Stop and Through Streets	
	Section 24-3-1 - Through Streets	24-4
	Section 24-3-2 - One-Way Streets or Alleys	24-4
	Section 24-3-3 - Stop Streets	24-4
	Section 24-3-4 - Yield Right-of-Way Streets	24-4
	Section 24-3-5 - Posting Signs	24-4
	Article IV - Driving Rules	
	Section 24-4-1 - Illinois Vehicle Code; Rules of the Road Adopted	24-5
	Section 24-4-2 - Driving Rules	24-5
	Section 24-4-3 - Duty to Report Accident	24-7
	Section 24-4-4 - Transporting Liquor in Vehicles	24-7
	Section 24-4-5 - Excessive Noise - Stopped Vehicle	24-7
	Section 24-4-6 - Excessive Noise - Wheels	24-7
	Section 24-4-7 - Excessive Noise - Squealing Tires	24-7
	Section 24-4-8 - Reckless, Negligent or Careless Driving	24-7
	Section 24-4-9 - Excessive Noise While Driving	24-7
	Article V - Equipment of Vehicles	
	Section 24-5-1 - Illinois Vehicle Code; Equipment of Vehicles Adopted	24-8
	Section 24-5-2 - Muffler	24-8
	Section 24-5-3 - Sound Amplification System	24-8
	Section 24-5-4 - Engine Brakes Prohibited	24-8

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
24	MOTOR VEHICLE CODE (CONTINUED)	
	Article VI - Parking Rules	
	Section 24-6-1 - Time Limit Parking	24-9
	Section 24-6-2 - Parking for Sale or Repair	24-9
	Section 24-6-3 - Private Property	24-9
	Section 24-6-4 - Stopping, Standing or Parking Prohibited in Specified Places	24-9
	Section 24-6-5 - Parking for the Handicapped	24-10
	Section 24-6-6 - Three-Quarter (3/4) Ton Vehicles; Parking on Designated Streets; Penalty	24-11
	Section 24-6-7 - Load Limits	24-11
	Section 24-6-8 - Towing Cars Away	24-12
	Section 24-6-9 - Parking Violations	24-12
	Section 24-6-10 - Prima Facie Proof	24-12
	Section 24-6-11 - Snow Routes	24-13
	Section 24-6-12 - Parking Tickets - State Statute	24-13
	Article VII – Abandoned, Lost, Stolen or Unclaimed Vehicles	
	Section 24-7-1 - Abandonment of Vehicles Prohibited	24-14
	Section 24-7-2 - Abandoned, Lost, Stolen or Unclaimed Vehicle Notification to Law Enforcement Agencies	24-14
	Section 24-7-3 - Removal of Motor Vehicles or Other Vehicles; Towing or Hauling Away	24-14
	Section 24-7-4 - Police Tows; Reports, Release of Vehicles, Payment	24-15
	Section 24-7-5 - Record Searches for Unknown Owner	24-16
	Section 24-7-6 - Identifying and Tracing of Vehicle	24-17
	Section 24-7-7 - Reclaimed Vehicles; Expenses	24-17
	Section 24-7-8 - Disposal of Unclaimed Vehicle	24-17
	Section 24-7-9 - Disposal of Unclaimed Vehicles Without Notice	24-18
	Section 24-7-10 - Disposal of Hazardous Dilapidated Motor Vehicles	24-18
	Section 24-7-11 - Collection of Unpaid Charges	24-19
	Section 24-7-12 - Police Record for Disposed Vehicle	24-19
	Section 24-7-13 - Public Sale Proceeds; Disposition Of	24-19
	Section 24-7-14 - Liability of Law Enforcement Officers	24-19
	Section 24-7-15 - Violations of Article	24-20
	Article VIII – All-Terrain Vehicles and Snowmobiles	
	Section 24-8-1 - Definitions	24-21
	Section 24-8-2 - All-Terrain Vehicles	24-21
	Section 24-8-3 - Golf Carts	24-21

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
24	MOTOR VEHICLE CODE (CONTINUED)	
	Article VIII – All-Terrain Vehicles and Snowmobiles (Continued)	
	Section 24-8-4 - Vehicle to Display Registration Certificate	24-21
	Section 24-8-5 - Equipment Compliance	24-21
	Section 24-8-6 - Operation Compliance	24-21
	Section 24-8-7 - Hours of Operation	24-21
	Section 24-8-8 - Traffic Regulations; Compliance	24-22
	Section 24-8-9 - Use Restricted to Designated Streets	24-22
	Section 24-8-10 - Enforcement; Obstruction Prohibited	24-22
	Article IX - Golf Carts and UTVs	
	Section 24-9-1 - Policy Statement	24-23
	Section 24-9-2 - Definitions	24-23
	Section 24-9-3 - Rules and Regulations	24-23
	Section 24-9-4 - Required Equipment	24-24
	Section 24-9-5 - Permits	24-25
	Section 24-9-6 - Enforcement	24-26
25	NUISANCES	
	Article I - Generally	
	Section 25-1-1 - Specific Nuisances Enumerated	25-1
	Section 25-1-2 - Nuisances Detrimental to Health Generally	25-3
	Section 25-1-3 - Notice to Abate	25-3
	Section 25-1-4 - Hearing	25-3
	Section 25-1-5 - Appeal	25-4
	Section 25-1-6 - Abatement by Village	25-4
	Section 25-1-7 - Failure to Comply with Notice	25-4
	Article II - Weeds	
	Section 25-2-1 - Definition	25-5
	Section 25-2-2 - Height	25-5
	Section 25-2-3 - Notice	25-5
	Section 25-2-4 - Service of Notice	25-5
	Section 25-2-5 - Abatement	25-5
	Section 25-2-6 - Lien	25-5
	Section 25-2-7 - Payment	25-6
	Section 25-2-8 - Foreclosure of Lien	25-6
	Article III - Garbage and Debris	
	Section 25-3-1 - Accumulation Prohibited	25-7
	Section 25-3-2 - Notice to Person	25-7
	Section 25-3-3 - Service of Notice	25-7
	Section 25-3-4 - Abatement	25-7
	Section 25-3-5 - Lien	25-7
	Section 25-3-6 - Payment	25-8
	Section 25-3-7 - Foreclosure of Lien	25-8

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
25	NUISANCES (CONTINUED)	
	Article IV - Inoperable Motor Vehicle	
	Section 25-4-1 - Definitions	25-9
	Section 25-4-2 - Declaration of Nuisance	25-9
	Section 25-4-3 - Notice to Owner	25-9
	Section 25-4-4 - Exclusions	25-9
	 Article V – Dangerous and Unsafe Properties	
	Section 25-5-1 - Adoption by Reference	25-10
	 Article VI – Penalties and Special Assessment	
	Section 25-6-1 - Special Assessment	25-10
 27	 OFFENSES	
	Article I - Definitions	
	Section 27-1-1 - Meanings of Words and Phrases	27-1
	Section 27-1-2 - Criminal Code Adopted	27-1
	 Article II - Generally	
	Section 27-2-1 - Disturbing Police Officer	27-1
	Section 27-2-2 - Impersonation of Officer	27-1
	Section 27-2-3 - Disturbing Lawful Assemblies	27-2
	Section 27-2-4 - Unlawful Assembly	27-2
	Section 27-2-5 - Disturbing the Peace	27-2
	Section 27-2-6 - Admission Fees: Fraudulently Avoiding Payment Of	27-2
	Section 27-2-7 - Sale of Cigarettes or Tobacco to Minors	27-2
	Section 27-2-8 - Smokeless Tobacco	27-3
	Section 27-2-9 - Unlawful Conduct on a Public Way	27-3
	Section 27-2-10 - Aid in Escape	27-4
	Section 27-2-11 - Escapes	27-4
	Section 27-2-12 - False Pretenses	27-4
	Section 27-2-13 - Renting Premises for Unlawful Purposes	27-4
	Section 27-2-14 - Aid to an Offense	27-4
	Section 27-2-15 - Posting Bills	27-4
	Section 27-2-16 - Intoxication in Public	27-5
	Section 27-2-17 - Begging	27-5
	Section 27-2-18 - Concealed Weapons	27-5
	Section 27-2-19 - Discharge of Firearms or Bow and Arrow	27-5
	Section 27-2-20 - Games in Street	27-5
	Section 27-2-21 - Storage of Explosives	27-5

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
27	OFFENSES (CONTINUED)	
	Article II – Generally (Continued)	
	Section 27-2-22 - Throwing Rocks	27-6
	Section 27-2-23 - Destruction of Public Property	27-6
	Section 27-2-24 - Fortune Telling	27-6
	Section 27-2-25 - Abandoned Refrigerators or Iceboxes	27-6
	Section 27-2-26 - Halloween Curfew	27-6
	Section 27-2-27 - Theft of Recyclables Unlawful	27-6
	Section 27-2-28 - Throwing Objects From Motor Vehicles	27-7
	Section 27-2-29 - Depositing of Snow and Ice Restricted	27-7
	Section 27-2-30 - Protective Covering or Fencing	27-7
	Section 27-2-31 - Curfew Hours for Minors	27-7
	Section 27-2-32 - Sanctity of Funeral and Memorial Services	27-10
	Section 27-2-33 - Use of Upholstered Furniture in Outdoor Locations Prohibited	27-10
	 Article III - Offenses Against Property	
	Section 27-3-1 - Petty Theft	27-11
	Section 27-3-2 - Criminal Damage to Property	27-11
	Section 27-3-3 - Criminal Damage to Fire-Fighting Apparatus, Hydrants or Equipment	27-12
	Section 27-3-4 - Injury to Utility Wires and Poles	27-12
	Section 27-3-5 - Damage or Destruction of Street Signs Prohibited	27-12
	Section 27-3-6 - Tampering with Public Notice	27-12
	 Article IV - Public Health, Safety and Decency	
	Section 27-4-1 - Disorderly Conduct; Elements of the Offense	27-13
	Section 27-4-2 - Resisting or Obstructing a Peace Officer	27-13
	Section 27-4-3 - Refusing to Aid an Officer	27-13
	Section 27-4-4 - Assembling at Public Places and Businesses	27-14
	 Article V - Anti-Litter	
	Section 27-5-1 - Definitions	27-16
	Section 27-5-2 - Littering Prohibited	27-17
	Section 27-5-3 - Prevention of Scattering	27-17
	Section 27-5-4 - Receptacles - Upsetting or Tampering	27-17
	Section 27-5-5 - Sidewalks and Alleys Free From Litter	27-17
	Section 27-5-6 - Owner to Maintain Private Premises	27-17
	Section 27-5-7 - Littering from Vehicles	27-18
	Section 27-5-8 - Littering from Aircraft	27-18
	Section 27-5-9 - Litter in Parks	27-18
	Section 27-5-10 - Handbills	27-18

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
27	OFFENSES (CONTINUED)	
	Article V - Anti-Litter (Continued)	
	Section 27-5-11 - Posting Notices Prohibited	27-19
	Section 27-5-12 - Construction Sites	27-19
	Section 27-5-13 - Loading and Unloading Docks	27-19
	Section 27-5-14 - Parking Lots	27-19
	Article VI - Trespass	
	Section 27-6-1 - Trespasses Prohibited	27-21
	Section 27-6-2 - Specifically Enumerated Trespasses – Suppression	27-21
	Article VII - Parental Responsibility Regulations	
	Section 27-7-1 - Definitions	27-22
	Section 27-7-2 - Parents and Guardians Responsible for Acts	27-23
	Article VIII – Truancy and Curfew Code	
	Section 27-8-1 - Definitions	27-24
	Section 27-8-2 - Curfew Restrictions	27-25
	Section 27-8-3 - Truancy Restrictions	27-26
	Section 27-8-4 - Establishment Restrictions	27-26
	Section 27-8-5 - Enforcement Restrictions	27-27
	Section 27-8-6 - Penalty	27-28
	Section 27-8-7 - Civil Liability	27-28
	Article IX - Open Burning	
	Section 27-9-1 - Definitions	27-29
	Section 27-9-2 - Burning Prohibited	27-29
	Section 27-9-3 - Restrictions on Burning of Landscape Waste	27-29
	Article X – Skateboards and Toy Vehicles	
	Section 27-10-1 - Definitions	27-30
	Section 27-10-2 - Skateboarding on a Street	27-30
	Section 27-10-3 - Clinging to a Vehicle	27-30
	Section 27-10-4 - Yield Right-of-Way	27-30
	Section 27-10-5 - Skateboarding on Private Property	27-30
	Section 27-10-6 - Skateboarding on Public Property	27-31
	Section 27-10-7 - Skateboarding in the Business District	27-31
	Section 27-10-8 - Damaging Village Property	27-31
	Section 27-10-9 - Skateboard Ramps	27-31
	Section 27-10-10 - Agreement for Impoundment	27-31

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
27	OFFENSES (CONTINUED)	
	Article XI – Adult Uses Regulated	
	Section 27-11-1 - Purpose and Additional Findings	27-32
	Section 27-11-2 - Definitions	27-33
	Section 27-11-3 - Prohibition	27-34
	Section 27-11-4 - Limitation	27-34
	Section 27-11-5 - Adult Entertainment Facility	27-34
	 Article XII - Obscenity	
	Section 27-12-1 - Obscenity	27-35
	Section 27-12-2 - Harmful Material	27-36
	Section 27-12-3 - Tie-In Sales of Obscene Publications to Distributors	27-38
	 Article XIII – Smoke Free Air Code	
	Section 27-13-1 - Background	27-39
	Section 27-13-2 - Purpose	27-39
	Section 27-13-3 - Definitions	27-39
	Section 27-13-4 - Prohibition in Enclosed Public Places	27-41
	Section 27-13-5 - Prohibition in Unenclosed Public Places and Outdoor Venues	27-41
	Section 27-13-6 - Prohibition in Places of Employment	27-42
	Section 27-13-7 - Prohibition in Open Air Dining Areas	27-42
	Section 27-13-8 - Prohibition at Public Entrances	27-42
	Section 27-13-9 - Designation of Other No-Smoking Areas	27-42
	Section 27-13-10 - No Retaliation	27-43
	Section 27-13-11 - Signs	27-43
	Section 27-13-12 - Exemptions	27-43
	Section 27-13-13 - Penalties	27-43
	Section 27-13-14 - Severability	27-44
 28	 PARK CODE	
	Article I – General Regulations	
	Section 28-1-1 - Hours of Operation	28-1
	Section 28-1-2 - Closed Areas	28-1
	Section 28-1-3 - Authority of Mayor or Mayor’s Designee	28-1
	Section 28-1-4 - Ejection from Park	28-1
	Section 28-1-5 - Operation of Vehicles Within Park	28-1
	Section 28-1-6 - Parking	28-2
	Section 28-1-7 - Buildings and Other Property	28-2
	Section 28-1-8 - Trees, Shrubbery, and Grass	28-2
	Section 28-1-9 - Protection of Wild Animals	28-3

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
28	PARK CODE (CONTINUED)	
	Article I – General Regulations (Continued)	
	Section 28-1-10 - Sanitation	28-3
	Section 28-1-11 - Firearms and Dangerous Instruments	28-3
	Section 28-1-12 - Picnic Areas and Use	28-4
	Section 28-1-13 - Camping	28-4
	Section 28-1-14 - Fires	28-4
	Section 28-1-15 - Animals and Pets	28-4
	Section 28-1-16 - Children	28-5
	Section 28-1-17 - Games	28-5
	Section 28-1-18 - Golf	28-5
	Section 28-1-19 - Skating and Sledding	28-5
	Section 28-1-20 - Use of Playground Equipment	28-5
	Section 28-1-21 - Alcohol Beverages and Drugs	28-5
	Section 28-1-22 - Begging	28-6
	Section 28-1-23 - Cooperation with Authorities	28-6
	Section 28-1-24 - Gambling	28-6
	Section 28-1-25 - Advertising and Signs	28-6
	Section 28-1-26 - Noise	28-6
	Section 28-1-27 - Production of Permits	28-6
	Section 28-1-28 - Restrooms and Public Bath Houses	28-6
	 Article II – Activity Permits	
	Section 28-2-1 - Permits	28-7
	Section 28-2-2 - Application	28-7
	Section 28-2-3 - Standards for Issuance	28-7
	Section 28-2-4 - General Conduct of Persons Utilizing the Park	28-8
29	PROPERTY MAINTENANCE CODE	
	Article I - Administration	
	Division I - General	
	Section 29-1-1 - Title	29-1
	Section 29-1-2 - Scope	29-1
	Section 29-1-3 - Intent	29-1
	Section 29-1-4 - Severability	29-2
	 Division II - Applicability	
	Section 29-1-5 - General	29-2
	Section 29-1-6 - Maintenance	29-2
	Section 29-1-7 - Application of Other Codes	29-3
	Section 29-1-8 - Existing Remedies	29-3

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
29	PROPERTY MAINTENANCE CODE (CONTINUED)	
	Article I - Administration (Continued)	
	Division II - Applicability (Continued)	
	Section 29-1-9 - Workmanship	29-3
	Section 29-1-10 - Historic Buildings	29-3
	Section 29-1-11 - Referenced Codes and Standards	29-3
	Section 29-1-12 - Requirements Not Covered by Code	29-3
	Section 29-1-13 - Reserved	
	 Division III - Property Maintenance Inspection	
	Section 29-1-14 - General	29-4
	Section 29-1-15 - Appointment	29-4
	Section 29-1-16 - Deputies	29-4
	Section 29-1-17 - Liability	29-4
	Section 29-1-18 - Fees	29-4
	Section 29-1-19 - Filing Fees	29-4
	Section 29-1-20 - Reserved	
	 Division IV - Duties and Powers of the Code Official	
	Section 29-1-21 - General	29-5
	Section 29-1-22 - Rule-Making Authority	29-6
	Section 29-1-23 - Inspections	29-6
	Section 29-1-24 - Right of Entry	29-6
	Section 29-1-25 - Identification	29-7
	Section 29-1-26 - Notices and Orders	29-7
	Section 29-1-27 - Department Records	29-7
	Section 29-1-28 - Coordination of Inspections	29-7
	Section 29-1-29 - Reserved	
	 Division V - Approval	
	Section 29-1-30 - Modifications	29-8
	Section 29-1-31 - Alternative Materials, Methods and Equipment	29-8
	Section 29-1-32 - Required Testing	29-8
	Section 29-1-33 - Material and Equipment Reuse	29-8
	Section 29-1-34 - Reserved	
	 Division VI - Violations	
	Section 29-1-35 - Unlawful Acts	29-9
	Section 29-1-36 - Notice of Violation	29-9
	Section 29-1-37 - Prosecution of Violation	29-9
	Section 29-1-38 - Violation Penalties	29-9
	Section 29-1-39 - Abatement of Violation	29-9
	Section 29-1-40 - Reserved	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
29	PROPERTY MAINTENANCE CODE (CONTINUED)	
	Article I - Administration (Continued)	
	Division VII - Notices and Orders	
	Section 29-1-41 - Notice to Person Responsible	29-10
	Section 29-1-42 - Form	29-10
	Section 29-1-43 - Method of Service	29-10
	Section 29-1-44 - Penalties	29-10
	Section 29-1-45 - Transfer of Ownership	29-11
	Section 29-1-46 - Reserved	
	 Division VIII - Unsafe Structures and Equipment	
	Section 29-1-47 - General	29-11
	Section 29-1-48 - Closing of Vacant Structures	29-12
	Section 29-1-49 - Notice	29-12
	Section 29-1-50 - Placarding	29-13
	Section 29-1-51 - Prohibited Occupancy	29-13
	Section 29-1-52 - 29-1-59 Reserved	
	 Division IX - Emergency Measures	
	Section 29-1-60 - Imminent Danger	29-13
	Section 29-1-61 - Temporary Safeguards	29-14
	Section 29-1-62 - Closing Streets	29-14
	Section 29-1-63 - Emergency Repairs	29-14
	Section 29-1-64 - Costs of Emergency Repairs	29-14
	Section 29-1-65 - Hearing	29-14
	Section 29-1-66 - Reserved	
	 Division X - Demolition	
	Section 29-1-67 - General	29-14
	Section 29-1-68 - Notices and Orders	29-15
	Section 29-1-69 - Failure to Comply	29-15
	Section 29-1-70 - Salvage Materials	29-15
	Section 29-1-71 - Reserved	
	 Division XI - Means of Appeal	
	Section 29-1-72 - Application for Appeal	29-15
	Section 29-1-73 - Membership of the Board	29-16
	Section 29-1-74 - Notice of Meeting	29-16
	Section 29-1-75 - Open Hearing	29-16
	Section 29-1-76 - Postponed Hearing	29-17
	Section 29-1-77 - Board Decision	29-17
	Section 29-1-78 - Court Review	29-17
	Section 29-1-79 - Stays of Enforcement	29-17

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
29	PROPERTY MAINTENANCE CODE (CONTINUED)	
	Article II - Definitions	
	Division I - General	
	Section 29-2-1 - Scope	29-18
	Section 29-2-2 - Interchangeability	29-18
	Section 29-2-3 - Terms Defined in Other Codes	29-18
	Section 29-2-4 - Terms Not Defined	29-18
	Section 29-2-5 - Parts	29-18
	 Division II - General Definitions	
	Section 29-2-6 - Definitions	29-18
	 Article III - General Requirements	
	Division I - General	
	Section 29-3-1 - Scope	29-21
	Section 29-3-2 - Responsibility	29-21
	Section 29-3-3 - Vacant Structures and Land	29-21
	Section 29-3-4 - Reserved	
	 Division II - Exterior Property Areas	
	Section 29-3-5 - Sanitation	29-21
	Section 29-3-6 - Grading and Drainage	29-21
	Section 29-3-7 - Sidewalks and Driveways	29-22
	Section 29-3-8 - Weeds	29-22
	Section 29-3-9 - Rodent Harborage	29-22
	Section 29-3-10 - Exhaust Vents	29-22
	Section 29-3-11 - Accessory Structures	29-22
	Section 29-3-12 - Motor Vehicles	29-22
	Section 29-3-13 - Defacement of Property	29-23
	Section 29-3-14 - Reserved	
	 Division III – Reserved	
	Section 29-3-15 - 29-3-17 Reserved	
	 Division IV - Exterior Structure	
	Section 29-3-18 - General	29-23
	Section 29-3-19 - Protective Treatment	29-24
	Section 29-3-20 - Premises Identification	29-24
	Section 29-3-21 - Structural Members	29-24

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
29	PROPERTY MAINTENANCE CODE (CONTINUED)	
	Article III - General Requirements (Continued)	
	Division IV - Exterior Structure (Continued)	
	Section 29-3-22 - Foundation Walls	29-24
	Section 29-3-23 - Exterior Walls	29-24
	Section 29-3-24 - Roofs and Drainage	29-24
	Section 29-3-25 - Decorative Features	29-25
	Section 29-3-26 - Overhang Extensions	29-25
	Section 29-3-27 - Stairways, Decks, Porches and Balconies	29-25
	Section 29-3-28 - Chimneys and Towers	29-25
	Section 29-3-29 - Handrails and Guards	29-25
	Section 29-3-30 - Window, Skylight and Door Frames	29-25
	Section 29-3-31 - Insect Screens	29-26
	Section 29-3-32 - Doors	29-26
	Section 29-3-33 - Basement Hatchways	29-26
	Section 29-3-34 - Guards for Basement Windows	29-26
	Section 29-3-35 - Building Security	29-26
	Section 29-3-36 - Reserved	
	 Division V - Interior Structure	
	Section 29-3-37 - General	29-27
	Section 29-3-38 - Structural Members	29-27
	Section 29-3-39 - Interior Surfaces	29-27
	Section 29-3-40 - Stairs and Walking Surfaces	29-27
	Section 29-3-41 - Handrails and Guards	29-27
	Section 29-3-42 - Interior Doors	29-27
	Section 29-3-43 - Reserved	
	 Division VI - Handrails and Guardrails	
	Section 29-3-44 - General	29-28
	Section 29-3-45 - Reserved	
	 Division VII - Rubbish and Garbage	
	Section 29-3-46 - Accumulation of Rubbish or Garbage	29-28
	Section 29-3-47 - Disposal of Rubbish	29-28
	Section 29-3-48 - Disposal of Garbage	29-28
	Section 29-3-49 - Reserved	
	 Division VIII - Extermination	
	Section 29-3-50 - Infestation	29-29
	Section 29-3-51 - Owner	29-29
	Section 29-3-52 - Single Occupant	29-29

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
29	PROPERTY MAINTENANCE CODE (CONTINUED)	
	Article III - General Requirements (Continued)	
	Division VIII - Extermination (Continued)	
	Section 29-3-53 - Multiple Occupancy	29-29
	Section 29-3-54 - Occupant	29-29
	Article IV - Light, Ventilation and Occupancy Limitations	
	Division I - General	
	Section 29-4-1 - Scope	29-30
	Section 29-4-2 - Responsibility	29-30
	Section 29-4-3 - Alternative Devices	29-30
	Section 29-4-4 - Reserved	
	Division II - Light	
	Section 29-4-5 - Habitable Spaces	29-30
	Section 29-4-6 - Common Halls and Stairways	29-31
	Section 29-4-7 - Other Spaces	29-31
	Section 29-4-8 - Reserved	
	Division III - Ventilation	
	Section 29-4-9 - Habitable Spaces	29-31
	Section 29-4-10 - Bathrooms and Toilet Rooms	29-31
	Section 29-4-11 - Cooking Facilities	29-31
	Section 29-4-12 - Process Ventilation	29-32
	Section 29-4-13 - Clothes Dryer Exhaust	29-32
	Section 29-4-14 - Reserved	
	Division IV - Occupancy Limitations	
	Section 29-4-15 - Privacy	29-32
	Section 29-4-16 - Minimum Room Widths	29-32
	Section 29-4-17 - Minimum Ceiling Heights	29-32
	Section 29-4-18 - Bedroom Requirements	29-33
	Section 29-4-19 - Overcrowding	29-33
	Section 29-4-20 - Efficiency Unit	29-34
	Section 29-4-21 - Food Preparation	29-34
	Article V - Plumbing Facilities and Fixture Requirements	
	Division I - General	
	Section 29-5-1 - Scope	29-35
	Section 29-5-2 - Responsibility	29-35
	Section 29-5-3 - Reserved	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
29	PROPERTY MAINTENANCE CODE (CONTINUED)	
	Article V - Plumbing Facilities and Fixture Requirements (Continued)	
	Division II - Required Facilities	
	Section 29-5-4 - Dwelling Units	29-35
	Section 29-5-5 - Rooming Houses	29-35
	Section 29-5-6 - Hotels	29-35
	Section 29-5-7 - Employees' Facilities	29-35
	Section 29-5-8 - Reserved	
	 Division III - Toilet Rooms	
	Section 29-5-9 - Privacy	29-36
	Section 29-5-10 - Location	29-36
	Section 29-5-11 - Location of Employee Toilet Facilities	29-36
	Section 29-5-12 - Floor Surface	29-36
	Section 29-5-13 - Reserved	
	 Division IV - Plumbing Systems and Fixtures	
	Section 29-5-14 - General	29-36
	Section 29-5-15 - Fixture Clearances	29-37
	Section 29-5-16 - Plumbing System Hazards	29-37
	Section 29-5-17 - Reserved	
	 Division V - Water System	
	Section 29-5-18 - General	29-37
	Section 29-5-19 - Contamination	29-37
	Section 29-5-20 - Supply	29-37
	Section 29-5-21 - Water Heating Facilities	29-37
	Section 29-5-22 - Reserved	
	 Division VI - Sanitary Drainage System	
	Section 29-5-23 - General	29-38
	Section 29-5-24 - Maintenance	29-38
	Section 29-5-25 - Reserved	
	 Division VII - Storm Drainage	
	Section 29-5-26 - General	29-38
	 Article VI - Mechanical and Electrical Requirements	
	Division I - General	
	Section 29-6-1 - Scope	29-39

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
29	PROPERTY MAINTENANCE CODE (CONTINUED)	
	Article VI - Mechanical and Electrical Requirements (Continued)	
	Division I - General (Continued)	
	Section 29-6-2 - Responsibility	29-39
	Section 29-6-3 - Reserved	
	 Division II - Heating Facilities	
	Section 29-6-4 - Facilities Required	29-39
	Section 29-6-5 - Residential Occupancies	29-39
	Section 29-6-6 - Heat Supply	29-39
	Section 29-6-7 - Occupiable Work Spaces	29-40
	Section 29-6-8 - Room Temperature Measurement	29-40
	Section 29-6-9 - Reserved	
	 Division III - Mechanical Equipment	
	Section 29-6-10 - Mechanical Appliances	29-40
	Section 29-6-11 - Removal of Combustion Products	29-40
	Section 29-6-12 - Clearances	29-41
	Section 29-6-13 - Safety Controls	29-41
	Section 29-6-14 - Combustion Air	29-41
	Section 29-6-15 - Energy Conservation Devices	29-41
	Section 29-6-16 - Reserved	
	 Division IV - Electrical Facilities	
	Section 29-6-17 - Facilities Required	29-41
	Section 29-6-18 - Service	29-41
	Section 29-6-19 - Electrical System Hazards	29-41
	Section 29-6-20 - Reserved	
	 Division V - Electrical Equipment	
	Section 29-6-21 - Installation	29-42
	Section 29-6-22 - Receptacles	29-42
	Section 29-6-23 - Lighting Fixtures	29-42
	Section 29-6-24 - Reserved	
	 Division VI - Elevators, Escalators and Dumbwaiters	
	Section 29-6-25 - General	29-42
	Section 29-6-26 - Elevators	29-42
	Section 29-6-27 - Reserved	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
29	PROPERTY MAINTENANCE CODE (CONTINUED)	
	Article VI - Mechanical and Electrical Requirements (Continued)	
	Division VII - Duct Systems	
	Section 29-6-28 - General	29-42
	 Article VII - Fire Safety Requirements	
	Division I - General	
	Section 29-7-1 - Scope	29-43
	Section 29-7-2 - Responsibility	29-43
	Section 29-7-3 - Reserved	
	 Division II - Means of Egress	
	Section 29-7-4 - General	29-43
	Section 29-7-5 - Aisles	29-43
	Section 29-7-6 - Locked Doors	29-43
	Section 29-7-7 - Emergency Escape Openings	29-44
	Section 29-7-8 - Reserved	
	 Division III - Fire-Resistance Ratings	
	Section 29-7-9 - Fire-Resistance-Rated Assemblies	29-44
	Section 29-7-10 - Opening Protectives	29-44
	Section 29-7-11 - Reserved	
	 Division IV - Fire Protection Systems	
	Section 29-7-12 - General	29-44
	Section 29-7-13 - Smoke Alarms	29-44
	Section 29-7-14 - Power Source	29-45
	Section 29-7-15 - Interconnection	29-45
	 Article VIII - Referenced Standards	29-46
30	PUBLIC SAFETY	
	Article I - Civil Emergency	
	Section 30-1-1 - Definitions	30-1
	Section 30-1-2 - Declaration of Emergency	30-1
	Section 30-1-3 - Curfew	30-1
	Section 30-1-4 - Authority of Mayor to Issue Orders	30-1
	Section 30-1-5 - Effectiveness	30-2
	Section 30-1-6 - Notification	30-2

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
30	PUBLIC SAFETY (CONTINUED)	
	Article II - Police Department	
	Division I – Department Established	
	Section 30-2-1 - Department Established	30-3
	Section 30-2-2 - Office of Chief Created	30-3
	Section 30-2-3 - Duties of Chief	30-3
	Section 30-2-4 - Appointment of Patrolmen	30-3
	Section 30-2-5 - Salary	30-3
	Section 30-2-6 - Duties	30-3
	Section 30-2-7 - Mutual Aid Contract	30-4
	Section 30-2-8 - Special Policemen	30-4
	Section 30-2-9 - Legal Processes	30-4
	Section 30-2-10 - Assisting Police Officer	30-4
	Section 30-2-11 - Aiding Fire Department	30-4
	Section 30-2-12 - Failure to Perform	30-5
	Section 30-2-13 - Aiding in Escape	30-5
	Section 30-2-14 - Use of Intoxicating Liquor	30-5
	Section 30-2-15 - Witness Fees	30-5
	Section 30-2-16 - Rules and Regulations	30-5
	Section 30-2-17 - Training	30-5
	Section 30-2-18 - Stolen Property	30-5
	Section 30-2-19 - Part-Time Police	30-5
	Section 30-2-20 - 30-2-24 Reserved	
	Division II – Auxiliary Police	
	Section 30-2-25 - Appointment	30-6
	Section 30-2-26 - Not Members of Police Department	30-6
	Section 30-2-27 - Powers and Duties	30-6
	Section 30-2-28 - Firearms Prohibited	30-7
	Section 30-2-29 - Training	30-7
	Section 30-2-30 - Compensation	30-7
	Article III - Emergency Services and Disaster Agency (ESDA)	
	Section 30-3-1 - Policy and Procedures	30-8
	Section 30-3-2 - Limitations	30-9
	Section 30-3-3 - Definitions	30-9
	Section 30-3-4 - Emergency Services and Disaster Agency	30-10
	Section 30-3-5 - Emergency Services and Disaster Powers of the Mayor	30-11
	Section 30-3-6 - Financing	30-12
	Section 30-3-7 - Local Disaster Emergencies	30-13
	Section 30-3-8 - Testing and Disaster Warning Devices	30-13
	Section 30-3-9 - Mutual Aid Arrangements Between Political Subdivisions	30-14
	Section 30-3-10 - Communications	30-14

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
30	PUBLIC SAFETY (CONTINUED)	
	Article III - Emergency Services and Disaster Agency (ESDA) (Continued)	
	Section 30-3-11 - Immunity	30-14
	Section 30-3-12 - Professions, Trades and Occupations	30-14
	Section 30-3-13 - Appropriations and Levy of Tax	30-15
	Section 30-3-14 - Authority to Accept Services, Gifts, Grants or Loans	30-15
	Section 30-3-15 - Orders, Rules and Regulations	30-15
	Section 30-3-16 - Utilization of Existing Agency, Facilities and Personnel	30-16
	Section 30-3-17 - No Private Liability	30-16
	Section 30-3-18 - Succession	30-16
	Section 30-3-19 - Compensation	30-17
	Section 30-3-20 - Personnel Oath	30-17
	Section 30-3-21 - Emergency Termination or Reduction of Electrical Service	30-17
34	STREET REGULATIONS	
	Article I - General Regulations	
	Section 34-1-1 - Undermining	34-1
	Section 34-1-2 - Open Doors	34-1
	Section 34-1-3 - Repairing Sidewalks, Etc.	34-1
	Section 34-1-4 - Stairway - Railing	34-1
	Section 34-1-5 - Closing Street	34-1
	Section 34-1-6 - Signs Across Street	34-2
	Section 34-1-7 - Vehicles and Skateboards on Sidewalks	34-2
	Section 34-1-8 - Deposits on Sidewalks and Streets	34-2
	Section 34-1-9 - Obstructing Street	34-2
	Section 34-1-10 - Rainwater Drains	34-2
	Section 34-1-11 - Building Materials in Street	34-3
	Section 34-1-12 - Merchandise on Public Street	34-3
	Section 34-1-13 - Encroachments	34-3
	Section 34-1-14 - Posting Bills	34-3
	Section 34-1-15 - Signs on Poles	34-3
	Section 34-1-16 - Injury to New Pavements	34-4
	Section 34-1-17 - Barbed-Wire Fences	34-4
	Section 34-1-18 - Burning on Public Streets	34-4
	Section 34-1-19 - Grass Mowing	34-4
	Article II - Trees and Shrubs	
	Section 34-2-1 - Planting	34-5
	Section 34-2-2 - Planting Trees in Right-of-Way	34-5
	Section 34-2-3 - Removal	34-5

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
34	STREET REGULATIONS (CONTINUED)	
	Article II – Trees and Shrubs (Continued)	
	Section 34-2-4 - Injury	34-5
	Section 34-2-5 - Advertisements or Notices	34-5
	Section 34-2-6 - Dangerous Trees	34-5
	Section 34-2-7 - Wires	34-6
	Section 34-2-8 - Gas Pipes	34-6
	Section 34-2-9 - Established	34-6
	Section 34-2-10 - Official Elevation	34-6
	 Article III - Excavations	
	Section 34-3-1 - Permit Required	34-7
	Section 34-3-2 - Applications	34-7
	Section 34-3-3 - Fees	34-7
	Section 34-3-4 - Bond	34-8
	Section 34-3-5 - Deposit	34-8
	Section 34-3-6 - Manner of Excavating	34-8
	Section 34-3-7 - Sidewalks	34-8
	Section 34-3-8 - Restoring Surface	34-8
	Section 34-3-9 - Supervision	34-9
	Section 34-3-10 - Tunneling	34-9
	Section 34-3-11 - Protective Measures and Routing of Traffic	34-9
	Section 34-3-12 - Clearance for Vital Structures	34-10
	Section 34-3-13 - Protection of Traffic	34-10
	Section 34-3-14 - Relocation and Protection of Utilities	34-10
	Section 34-3-15 - Abandonment of Substructures	34-10
	Section 34-3-16 - Protection of Adjoining Property	34-11
	Section 34-3-17 - Placement of Excavated Material	34-11
	Section 34-3-18 - Clean-Up	34-12
	Section 34-3-19 - Protection of Watercourses	34-12
	Section 34-3-20 - Breaking Through Pavement	34-12
	Section 34-3-21 - Depth of Structures	34-13
	Section 34-3-22 - Backfilling and Restoring Surface	34-13
	Section 34-3-23 - Trenches in Pipe Laying	34-15
	Section 34-3-24 - Prompt Completion of Work	34-15
	Section 34-3-25 - Urgent Work	34-15
	Section 34-3-26 - Emergency Action	34-16
	Section 34-3-27 - Noise, Dust and Debris	34-16
	Section 34-3-28 - Preservation of Monuments	34-16
	Section 34-3-29 - Inspections	34-16
	Section 34-3-30 - Location Records	34-16
	Section 34-3-31 - Liability of Persons in Village for Damage	34-17

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
34	STREET REGULATIONS (CONTINUED)	
	Article IV - Street Improvements	
	Section 34-4-1 - Sidewalks	34-18
	Section 34-4-2 - Curbs and Gutters	34-18
	Section 34-4-3 - Storm Sewers	34-18
	Article V - Culverts	
	Section 34-5-1 - Obstruction of Drain or Storm Sewer	34-20
	Section 34-5-2 - Permit for Culvert	34-20
	Section 34-5-3 - Application for Permit	34-20
	Section 34-5-4 - Termination of Permit	34-20
	Section 34-5-5 - Type of Culvert	34-20
	Section 34-5-6 - Cost of Installation	34-20
	Section 34-5-7 - Backfill Cost	34-20
	Section 34-5-8 - Replacement Cost	34-20
	Article VI - Driveways	
	Section 34-6-1 - Permits Required	34-21
	Section 34-6-2 - Fee	34-21
	Section 34-6-3 - Grade Surface	34-21
	Section 34-6-4 - Specifications	34-21
	Section 34-6-5 - Breaking Curb - Bond Required	34-21
	Section 34-6-6 - Repair	34-21
35	SUBDIVISION CODE	
	Article I – General Provisions	
	Section 35-1-1 - Title	35-1
	Section 35-1-2 - Purpose and Intent	35-1
	Section 35-1-3 - Jurisdiction and Conflicting Laws	35-1
	Section 35-1-4 - Interpretation	35-2
	Section 35-1-5 - Incorporation of Figures and Standards	35-2
	Section 35-1-6 - Disclaimer of Liability	35-3
	Section 35-1-7 - Severability	35-3
	Article II - Definitions	
	Section 35-2-1 - Rules of Construction	35-4
	Section 35-2-2 - Selected Definitions	35-4

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
35	SUBDIVISION CODE (CONTINUED)	
	Article III – Design and Improvement Standards	
	Section 35-3-1 - General Prohibition	35-12
	Section 35-3-2 - General Suitability for Subdivision	35-12
	Section 35-3-3 - General Design Standards	35-13
	Section 35-3-4 - Standards for Lots	35-13
	Section 35-3-5 - Street Frontage Required	35-14
	Section 35-3-6 - Reference Monuments Required	35-14
	Section 35-3-7 - Clearing and Grubbing	35-14
	Section 35-3-8 - Erosion Control	35-15
	Section 35-3-9 - General Erosion Control Provisions	35-15
	Section 35-3-10 - Erosion Control Plan	35-16
	Section 35-3-11 - Standards for Grading	35-17
	Section 35-3-12 - Subgrades	35-17
	Section 35-3-13 - Granular Sub-Base	35-17
	Section 35-3-14 - Compaction Verification	35-18
	Section 35-3-15 - Standards for Streets	35-18
	Section 35-3-16 - Materials for Flexible Pavement Construction	35-20
	Section 35-3-17 - Structural Component	35-20
	Section 35-3-18 - Materials for Rigid Pavement Construction	35-20
	Section 35-3-19 - Equipment and Procedures for Rigid Pavement	35-21
	Section 35-3-20 - Specifications for Concrete in Non-Pavement Areas	35-21
	Section 35-3-21 - Curb and Gutter Construction	35-22
	Section 35-3-22 - Relationship of New to Existing Streets	35-22
	Section 35-3-23 - Designing Blocks	35-23
	Section 35-3-24 - Designing Intersections	35-24
	Section 35-3-25 - Designing Curves	35-25
	Section 35-3-26 - Designing Dead-End Streets	35-25
	Section 35-3-27 - Designing Sidewalks	35-25
	Section 35-3-28 - Specifications for Street Signs	35-27
	Section 35-3-29 - Dedication for Public Use	35-27
	Section 35-3-30 - Storm Water Management Required	35-28
	Section 35-3-31 - Standards for Drainage and Storm Sewers	35-31
	Section 35-3-32 - General Storm Water Design Considerations	35-31
	Section 35-3-33 - Specific Storm Water Design Requirements	35-32
	Section 35-3-34 - General Standards for Utilities	35-34
	Section 35-3-35 - Specific Standards for Water Services	35-34
	Section 35-3-36 - Specific Standards for Public Sanitary Sewers	35-36
	Section 35-3-37 - Specific Standards for Private Sanitary Sewers	35-41
	Section 35-3-38 - Specific Standards for Other Utilities	35-42

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
35	SUBDIVISION CODE (CONTINUED)	
	Article III – Design and Improvement Standards (Continued)	
	Section 35-3-39 - Safety Provisions	35-42
	Section 35-3-40 - Standards for Easements	35-42
	Article IV – Administration and Enforcement	
	Section 35-4-1 - Penalties	35-44
	Section 35-4-2 - Schedule of Fees	35-44
	Section 35-4-3 - Authority	35-45
	Section 35-4-4 - Code Administrator	35-45
	Section 35-4-5 - Village Engineer	35-46
	Section 35-4-6 - Planning Commission	35-46
	Section 35-4-7 - Complaints	35-47
	Section 35-4-8 - Corrective Action Orders	35-47
	Section 35-4-9 - Contents of Order	35-47
	Section 35-4-10 - Service of Order	35-47
	Section 35-4-11 - Stop Work Orders	35-48
	Section 35-4-12 - Emergency Measures	35-48
	Section 35-4-13 - Subdivision Process	35-48
	Section 35-4-14 - Pre-Application Conference	35-49
	Section 35-4-15 - Preliminary Plats	35-49
	Section 35-4-16 - Requirements for Filing	35-50
	Section 35-4-17 - Action by the Planning Commission	35-53
	Section 35-4-18 - Action by the Village Board	35-53
	Section 35-4-19 - Improvement Plans	35-54
	Section 35-4-20 - Requirements for Filing	35-55
	Section 35-4-21 - Requirements for Approval	35-59
	Section 35-4-22 - Construction and Inspection of Improvements	35-59
	Section 35-4-23 - Requirements for “As-Built” Records	35-61
	Section 35-4-24 - Requirements for Assurance of Completion	35-61
	Section 35-4-25 - Acceptable Forms of Assurance	35-61
	Section 35-4-26 - Eligible Sureties	35-62
	Section 35-4-27 - Term of Assurance, Extension	35-62
	Section 35-4-28 - Release of Bond, Escrow Deposit	35-62
	Section 35-4-29 - Failure to Complete Improvements	35-63
	Section 35-4-30 - Final Plats	35-63
	Section 35-4-31 - Requirements for Filing	35-64
	Section 35-4-32 - Required Certificates	35-65
	Section 35-4-33 - Administrative Review Procedures	35-69
	Section 35-4-34 - Action by the Village Board	35-70
	Section 35-4-35 - Changes in Approved Final Plats	35-70
	Section 35-4-36 - Maintenance of Improvements	35-71
	Section 35-4-37 - Duration of Guarantee	35-71
	Section 35-4-38 - Variations	35-72

<u>ARTICLE</u>	<u>TITLE</u>	<u>PAGE</u>
35	SUBDIVISION CODE (CONTINUED)	
	Article IV – Administration and Enforcement (Continued)	
	Section 35-4-39 - Review by the Planning Commission	35-73
	Section 35-4-40 - Action by the Village Board	35-73
	Section 35-4-41 - Amendments	35-73
	Section 35-4-42 - Public Hearing, Notice	35-74
	Section 35-4-43 - Action by the Village Board	35-74
36	TAXATION	
	Article I – Taxpayers’ Rights Code	
	Section 36-1-1 - Scope	36-1
	Section 36-1-2 - Definitions	36-1
	Section 36-1-3 - Notices	36-2
	Section 36-1-4 - Late Payment	36-2
	Section 36-1-5 - Payment	36-2
	Section 36-1-6 - Certain Credits and Refunds	36-2
	Section 36-1-7 - Audit Procedure	36-3
	Section 36-1-8 - Appeal	36-4
	Section 36-1-9 - Hearing	36-5
	Section 36-1-10 - Interest and Penalties	36-5
	Section 36-1-11 - Abatement	36-6
	Section 36-1-12 - Installment Contracts	36-6
	Section 36-1-13 - Statute of Limitations	36-6
	Section 36-1-14 - Voluntary Disclosure	36-7
	Section 36-1-15 - Publication of Tax Ordinances	36-7
	Section 36-1-16 - Internal Review Procedure	36-7
	Article II – Generally	
	Section 36-2-1 - Corporate Rate	36-8
	Section 36-2-2 - Police Tax	36-8
	Section 36-2-3 - Audit Tax	36-8
	Section 36-2-4 - F.I.C.A. Tax	36-8
	Section 36-2-5 - General Liability	36-8
	Section 36-2-6 - Library Tax	36-8
	Section 36-2-7 - Workmen’s Compensation	36-8
	Section 36-2-8 - Public Parks Tax	36-8
	Section 36-2-9 - Street and Bridge	36-8
	Article III – Simplified Telecommunications Tax	
	Section 36-3-1 - Definitions	36-9
	Section 36-3-2 - Simplified Municipal Telecommunications Tax Imposed	36-13

<u>ARTICLE</u>	<u>TITLE</u>	<u>PAGE</u>
36	TAXATION (CONTINUED)	
	Article III – Simplified Telecommunications Tax (Continued)	
	Section 36-3-3 - Collection of Tax by Retailers	36-13
	Section 36-3-4 - Returns to Department	36-14
	Section 36-3-5 - Resellers	36-14
	Article IV – Gas Tax	
	Section 36-4-1 - Tax Imposed	36-15
	Section 36-4-2 - Exceptions	36-15
	Section 36-4-3 - Additional Taxes	36-15
	Section 36-4-4 - Definitions	36-15
	Section 36-4-5 - Reports to Municipality	36-16
	Section 36-4-6 - Credit for Over-Payment	36-16
	Section 36-4-7 - Penalty	36-17
	Article V – Electric Utility Tax	
	Section 36-5-1 - Tax Imposed	36-18
	Section 36-5-2 - Type of Customer – Rate Effective	36-18
	Section 36-5-3 - Effective Date for Article	36-18
	Section 36-5-4 - Exceptions	36-18
	Section 36-5-5 - Additional Taxes	36-19
	Section 36-5-6 - Collection	36-19
	Section 36-5-7 - Reports to Village	36-19
	Section 36-5-8 - Credit for Overpayment	36-20
	Section 36-5-9 - Penalty	36-20
38	UTILITIES	
	Article I - Department Established	
	Section 38-1-1 - Superintendent	38-1
	Article II – Utility Regulations	
	Section 38-2-1 - Contract for Utility Services	38-2
	Section 38-2-2 - Consumer Lists	38-4
	Section 38-2-3 - Filed in Recorder of Deeds	38-4
	Section 38-2-4 - Owner and User Liable for Charges	38-4
	Section 38-2-5 - Estimated Charge	38-5
	Section 38-2-6 - No Free Utility Service	38-5
	Section 38-2-7 - Meter Malfunction	38-5
	Section 38-2-8 - Utility Deposits	38-5

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
38	UTILITIES (CONTINUED)	
	Article III - Water System	
	Division I – General Regulations	
	Section 38-3-1 - Definitions	38-6
	Section 38-3-2 - Application for Taps and Service Connections To the Waterworks System	38-8
	Section 38-3-3 - All Service to be by Meter	38-8
	Section 38-3-4 - Removal of Meters	38-8
	Section 38-3-5 - Installing and Maintaining Service Lines	38-8
	Section 38-3-6 - Private Service – Maintenance Conditions	38-8
	Section 38-3-7 - Water Shutoff Valve Requirement	38-9
	Section 38-3-8 - Service Line Shutoff Valve Requirement	38-9
	Section 38-3-9 - Inspection	38-9
	Section 38-3-10 - Meter Damaged	38-9
	Section 38-3-11 - Damage Due to Interruption of Service; Liability	38-10
	Section 38-3-12 - Resale of Water	38-10
	Section 38-3-13 - Discontinuing Service – Dangerous Usage	38-10
	Section 38-3-14 - Electric Ground Wires	38-10
	Section 38-3-15 - Water for Building or Construction Purposes	38-11
	Section 38-3-16 - Fire Hydrants	38-11
	Section 38-3-17 - Limited Water Usage in Emergencies	38-11
	Section 38-3-18 - Shortage and Purity of Supply	38-12
	Section 38-3-19 - Non-Compliance with Rules and Regulations	38-12
	Section 38-3-20 - Easements	38-12
	Section 38-3-21 - Use of Water on Consumer’s Premises	38-12
	Section 38-3-22 - Allocation of Maintenance Costs Between User and Village	38-12
	Section 38-3-23 - Village Not Liable for Interruption of Supply	38-12
	Section 38-3-24 - Water Well Permits Required	38-13
	Section 38-3-25 - Abandoned Connection	38-13
	Section 38-3-26 - Alternative Water Source	38-14
	Section 38-3-27 - Rules to Become Part of Contract	38-14
	Section 38-3-28 - 38-3-30 Reserved	
	Division II – Cross-Connection Administration	
	Section 38-3-31 - Approved Backflow Device	38-15
	Section 38-3-32 - Cross-Connection Prohibited; Exception	38-15
	Section 38-3-33 - Investigations by Superintendent	38-15
	Section 38-3-34 - Right to Enter Premises	38-15
	Section 38-3-35 - Notice to Customer; Reconnect Fee	38-16
	Section 38-3-36 - Contaminations Cost and the Consumer	38-16
	Section 38-3-37 - 38-3-40 Reserved	

CHAPTER**TITLE****PAGE****38****UTILITIES (CONTINUED)**

Article III - Water System (Continued)

Division III – Cross-Connection Control Code

Section 38-3-41	- Purpose	38-17
Section 38-3-42	- Application	38-17
Section 38-3-43	- Responsibility of Owner	38-17
Section 38-3-44	- Definitions	38-17
Section 38-3-45	- Water System	38-21
Section 38-3-46	- Cross-Connection Prohibited	38-21
Section 38-3-47	- Survey and Investigations	38-22
Section 38-3-48	- Where Protection is Required	38-23
Section 38-3-49	- Type of Protection Required	38-24
Section 38-3-50	- Backflow Prevention Devices	38-25
Section 38-3-51	- Inspection and Maintenance	38-25
Section 38-3-52	- Booster Pumps	38-26
Section 38-3-53	- Violations and Penalties	38-26
Section 38-3-54	- 38-3-60 Reserved	

Division IV – Extension of Mains

Section 38-3-61	- Determination of Who Pays Expense of Extension	38-28
Section 38-3-62	- Easements	38-28
Section 38-3-63	- Size and Type	38-28
Section 38-3-64	- Title	38-28
Section 38-3-65	- Maintenance and Replacement	38-29
Section 38-3-66	- 38-3-69 Reserved	

Division V – Water Rates

Section 38-3-70	- Building Unit Defined	38-30
Section 38-3-71	- Water Revenues	38-30
Section 38-3-72	- Water Accounts	38-30
Section 38-3-73	- Access to Books	38-30
Section 38-3-74	- Notice of Rates	38-31
Section 38-3-75	- Appeals	38-31
Section 38-3-76	- Adequacy of Service Charges	38-31
Section 38-3-77	- Computation	38-31
Section 38-3-78	- Connection Charge	38-32
Section 38-3-79	- Water Rates	38-32
Section 38-3-80	- Adjustment of Water Bills	38-32
Section 38-3-81	- After-Hours Charge	38-33
Section 38-3-82	- Requested Shut-Off	38-33
Section 38-3-83	- 38-3-84 Reserved	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
38	UTILITIES (CONTINUED)	
	Article IV – Wastewater System	
	Division I - Definitions	
	Section 38-4-1 - Definitions	38-34
	Section 38-4-2 - 38-4-3 Reserved	
	Division II - Use of Public Wastewaters Required	
	Section 38-4-4 - Deposit of Wastes	38-39
	Section 38-4-5 - Sewage in Natural Outlet	38-39
	Section 38-4-6 - Private System, Unlawful	38-39
	Section 38-4-7 - Connection to System Required	38-39
	Section 38-4-8 - 38-4-9 Reserved	
	Division III - Private Sewage Disposal	
	Section 38-4-10 - Private Sewage System	38-40
	Section 38-4-11 - Health Department Approval	38-40
	Section 38-4-12 - Permit Approval	38-40
	Section 38-4-13 - Compliance with State Requirements	38-40
	Section 38-4-14 - Availability of Public Wastewater	38-40
	Section 38-4-15 - Operation of Private System	38-41
	Section 38-4-16 - Additional Restrictions	38-41
	Section 38-4-17 - Time Constraints for Public Wastewater	38-41
	Section 38-4-18 - 38-4-20 Reserved	
	Division IV - Building Wastewater and Connections	
	Section 38-4-21 - Disturbing System Unlawful	38-42
	Section 38-4-22 - Compliance with Regulating Authorities	38-42
	Section 38-4-23 - Classes of Permits	38-42
	Section 38-4-24 - Cost Borne by Owner	38-42
	Section 38-4-25 - Separate Wastewater: Exception	38-42
	Section 38-4-26 - Old Building Wastewater	38-43
	Section 38-4-27 - Construction Methods	38-43
	Section 38-4-28 - Plumbing Code Requirements	38-43
	Section 38-4-29 - Elevation	38-44
	Section 38-4-30 - Prohibited Connections	38-44
	Section 38-4-31 - Connections to Wastewater Mains	38-44
	Section 38-4-32 - Capacity of Wastewater	38-45
	Section 38-4-33 - Tap-In Supervision and Testing	38-45
	Section 38-4-34 - Inspection	38-45
	Section 38-4-35 - Public Wastewater Connection	38-45
	Section 38-4-36 - Protection of Property	38-46
	Section 38-4-37 - Bond Required	38-46

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
38	UTILITIES (CONTINUED)	
	Article IV – Wastewater System (Continued)	
	Division IV - Building Wastewater and Connections (Continued)	
	Section 38-4-38 - Unlawful Discharges	38-46
	Section 38-4-39 - 38-4-41 Reserved	
	Division V – Extension of Collecting Wastewaters	
	Section 38-4-42 - Permit Required; Authorized Personnel	38-47
	Section 38-4-43 - Extension Permits	38-47
	Section 38-4-44 - Materials	38-47
	Section 38-4-45 - Inspections of Construction	38-48
	Section 38-4-46 - Manholes Required	38-48
	Section 38-4-47 - 38-4-48 Reserved	
	Division VI - Use of Public Wastewater Facilities	
	Section 38-4-49 - Discharge of Storm Water	38-49
	Section 38-4-50 - Storm Water	38-49
	Section 38-4-51 - Regulations of Wastes	38-49
	Section 38-4-52 - Harmful Effects of Certain Materials	38-49
	Section 38-4-53 - Harmful Wastes; Approval	38-51
	Section 38-4-54 - Grease and Oil Interceptors	38-52
	Section 38-4-55 - Flow-Equalizing Facilities	38-52
	Section 38-4-56 - Industrial Wastes Control Manhole	38-52
	Section 38-4-57 - Industrial Waste Testing	38-52
	Section 38-4-58 - Measurements and Tests	38-52
	Section 38-4-59 - Special Arrangements	38-53
	Section 38-4-60 - 38-4-64 Reserved	
	Division VII - Inspections	
	Section 38-4-65 - Damage	38-54
	Section 38-4-66 - Inspection and Testing	38-54
	Section 38-4-67 - Liability of Village	38-54
	Section 38-4-68 - Private Property Inspections	38-54
	Section 38-4-69 - 38-4-70 Reserved	
	Division VIII - Sewer Rates	
	Section 38-4-71 - Building Unit Defined	38-55
	Section 38-4-72 - Sewer Revenues	38-55
	Section 38-4-73 - Sewer Accounts	38-55
	Section 38-4-74 - Notice of Rates	38-56
	Section 38-4-75 - Access to Records	38-56
	Section 38-4-76 - Appeals	38-56

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
38	UTILITIES (CONTINUED)	
	Article IV – Wastewater System (Continued)	
	Division VIII - Sewer Rates (Continued)	
	Section 38-4-77 - Basis for Wastewater Service Charges	38-56
	Section 38-4-78 - Measurement of Flow	38-57
	Section 38-4-79 - User Charge System	38-58
	Section 38-4-80 - Computation of Wastewater Service Charge	38-58
	Section 38-4-81 - Surcharge Rate	38-58
	Section 38-4-82 - Sewer Tap-In Inspection Fee	38-58
	Section 38-4-83 - Storm Sewer Maintenance Charge	38-59
	Section 38-4-84 - 38-4-90 Reserved	
	Division IX - Penalties	
	Section 38-4-91 - Penalty	38-60
	Section 38-4-92 - Continued Violations	38-60
	Section 38-4-93 - Liability to Village	38-60

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
40	ZONING CODE	
	Article I – General Provisions	
	Section 40-1-1 - Purpose	40-1
	Section 40-1-2 - Powers and Duties	40-1
	Section 40-1-3 - Regulations Generally	40-1
	Section 40-1-4 - Size	40-2
	Section 40-1-5 - Open Space	40-2
	Section 40-1-6 - Number of Buildings	40-2
	Section 40-1-7 - Yards	40-2
	Article II – Definitions	
	Section 40-2-1 - Selected Definitions	40-3
	Article III – Districts and Zoning Map	
	Section 40-3-1 - Establishment	40-9
	Section 40-3-2 - Map Adopted	40-9
	Section 40-3-3 - Boundaries--Streets or Alleys	40-9
	Section 40-3-4 - Boundaries--Lot Lines	40-9
	Section 40-3-5 - Boundaries--Vacations	40-9
	Article IV – A - Residential District	
	Section 40-4-1 - Regulations Generally	40-10
	Section 40-4-2 - Permitted Uses	40-10
	Section 40-4-3 - Front Yard	40-11
	Section 40-4-4 - Side Yard	40-11
	Section 40-4-5 - Rear Yard	40-11
	Section 40-4-6 - Accessory Building Setback	40-11
	Section 40-4-7 - Intensity of Use	40-11
	Section 40-4-8 - Height Regulations	40-12
	Section 40-4-9 - Parking Regulations	40-12
	Article V – B - Residential District	
	Section 40-5-1 - Regulations Generally	40-13
	Section 40-5-2 - Permitted Uses	40-13
	Section 40-5-3 - Mobile Home Variance	40-13
	Section 40-5-4 - Front Yard	40-14
	Section 40-5-5 - Side Yard	40-14
	Section 40-5-6 - Rear Yard	40-14
	Section 40-5-7 - Intensity of Use	40-14
	Section 40-5-8 - Height Regulations	40-15
	Section 40-5-9 - Parking Regulations	40-15

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
40	ZONING CODE (CONTINUED)	
	Article VI – C - Commercial District	
	Section 40-6-1 - Regulations Generally	40-16
	Section 40-6-2 - Permitted Uses	40-16
	Section 40-6-3 - Prohibited Uses	40-17
	Section 40-6-4 - Front Yard	40-17
	Section 40-6-5 - Side Yard	40-17
	Section 40-6-6 - Rear Yard	40-17
	Section 40-6-7 - Intensity of Use	40-17
	Section 40-6-8 - Height Regulations	40-17
	Section 40-6-9 - Parking Regulations Generally	40-17
	Section 40-6-10 - Off-Street Parking Regulations	40-17
	Section 40-6-11 - Off-Street Loading Facilities	40-18
	 Article VII – D - Light Industrial District	
	Section 40-7-1 - Regulations Generally	40-19
	Section 40-7-2 - Permitted Uses	40-19
	Section 40-7-3 - Front Yard	40-20
	Section 40-7-4 - Side Yard	40-20
	Section 40-7-5 - Rear Yard	40-20
	Section 40-7-6 - Intensity of Use	40-20
	Section 40-7-7 - Height Regulations	40-20
	Section 40-7-8 - Parking Regulations Generally	40-20
	Section 40-7-9 - Off-Street Parking	40-21
	Section 40-7-10 - Off-Street Loading Facilities	40-21
	 Article VIII – E - Agricultural District	
	Section 40-8-1 - Regulations Generally	40-22
	Section 40-8-2 - Permitted Uses	40-22
	 Article IX – Nonconforming Uses	
	Section 40-9-1 - Continuation of Existing Uses	40-23
	Section 40-9-2 - Continuation Not of Constitute Extension	40-23
	Section 40-9-3 - Exemptions	40-23
	Section 40-9-4 - Displacement Prohibited	40-23
	Section 40-9-5 - Reversion Prohibited - Mobile Homes Excepted	40-23
	Section 40-9-6 - Alteration Conditions	40-23
	Section 40-9-7 - Restoration of Damage	40-24
	Section 40-9-8 - Dumps, Junk and Wrecking Yards Unlawful	40-24
	Section 40-9-9 - Abandonment	40-24

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
40	ZONING CODE (CONTINUED)	
	Article X – Mobile Home Communities	
	Division I - General Regulations	
	Section 40-10-1 - Definitions	40-25
	Section 40-10-2 - Exemptions	40-27
	Section 40-10-3 - Reserved	
	 Division II - Permits and Licenses	
	Section 40-10-4 - Permit Required for Construction	40-28
	Section 40-10-5 - Application	40-28
	Section 40-10-6 - Fee	40-28
	Section 40-10-7 - Issuance	40-28
	Section 40-10-8 - Denial--Hearing	40-28
	Section 40-10-9 - License Required for Administration	40-28
	Section 40-10-10 - Application	40-29
	Section 40-10-11 - Transferability	40-29
	Section 40-10-12 - Denial--Hearing	40-29
	Section 40-10-13 - Renewal	40-29
	Section 40-10-14 - Revocation	40-30
	Section 40-10-15 - Reserved	
	 Division III - Development Standards	
	Section 40-10-16 - Requirements Generally	40-31
	Section 40-10-17 - Lots Generally	40-31
	Section 40-10-18 - Stands	40-31
	Section 40-10-19 - Driveways and Parking Spaces	40-31
	Section 40-10-20 - Outdoor Living Areas	40-31
	Section 40-10-21 - Accessory Structures	40-32
	Section 40-10-22 - Streets Generally	40-32
	Section 40-10-23 - Entrance	40-32
	Section 40-10-24 - Circulation	40-32
	Section 40-10-25 - Intersections	40-33
	Section 40-10-26 - Improvements	40-33
	Section 40-10-27 - Lights	40-33
	Section 40-10-28 - Setbacks, Buffer Strips and Screening	40-33
	Section 40-10-29 - Recreation Areas--Exemptions	40-33
	Section 40-10-30 - Walks Generally	40-34
	Section 40-10-31 - Walks--Common	40-34
	Section 40-10-32 - Walks--Individual	40-34
	Section 40-10-33 - Reserved	
	 Division IV - Utilities	
	Section 40-10-34 - Water Generally	40-35

CHAPTER**TITLE****PAGE****40****ZONING CODE (CONTINUED)**

Article X - Mobile Home Communities (Continued)

Division IV - Utilities (Continued)

Section 40-10-35 - Source and Volume	40-35
Section 40-10-36 - Distribution	40-35
Section 40-10-37 - Storage	40-36
Section 40-10-38 - Riser Pipes and Connections	40-36
Section 40-10-39 - Sewerage Generally	40-37
Section 40-10-40 - Sewer Lines	40-37
Section 40-10-41 - Connections	40-37
Section 40-10-42 - Treatment and Discharge	40-37
Section 40-10-43 - Electrical Distribution System Generally	40-38
Section 40-10-44 - Conformance with National Electrical Code	40-38
Section 40-10-45 - Calculated Load	40-38
Section 40-10-46 - Equipment	40-39
Section 40-10-47 - Gas Distribution System Generally	40-39
Section 40-10-48 - Gas Supply--Calculation	40-39
Section 40-10-49 - Installation	40-40
Section 40-10-50 - System Shutoff Valve	40-40
Section 40-10-51 - Lot Shutoff Valve	40-40
Section 40-10-52 - Connection	40-40
Section 40-10-53 - Connection--Installation	40-40
Section 40-10-54 - Protection Required	40-40
Section 40-10-55 - Fuel Oil System Generally	40-41
Section 40-10-56 - Installation	40-41
Section 40-10-57 - Piping	40-41
Section 40-10-58 - Tanks	40-41
Section 40-10-59 - Shutoff Valve	40-41
Section 40-10-60 - Valves and Connectors	40-41
Section 40-10-61 - Telephone Service	40-41
Section 40-10-62 - Reserved	

Division V - Health and Safety

Section 40-10-63 - Building Requirements--Applicability	40-42
Section 40-10-64 - Sanitary Facilities Required	40-42
Section 40-10-65 - Permanent Buildings	40-42
Section 40-10-66 - Refuse Generally	40-43
Section 40-10-67 - Refuse and Solid Waste--Collection	40-43
Section 40-10-68 - Incinerators Generally	40-43
Section 40-10-69 - Operation	40-43
Section 40-10-70 - Construction--Refuse and Solid Waste	40-43
Section 40-10-71 - Fire Protection	40-44
Section 40-10-72 - Fire Conditions	40-44
Section 40-10-73 - Fire Extinguishers	40-44
Section 40-10-74 - Fire Hydrants	40-44

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
40	ZONING CODE (CONTINUED)	
	Article X - Mobile Home Communities (Continued)	
	Division V - Health and Safety (Continued)	
	Section 40-10-75 - Liquefied Gas and Oil Tanks--Installation	40-44
	Section 40-10-76 - Liquefied Gas--Unlawful Storage	40-44
	Section 40-10-77 - Insect and Rodent Control Generally	40-44
	Section 40-10-78 - Conformance	40-44
	Section 40-10-79 - Storage Areas	40-45
	Section 40-10-80 - Exterior Openings	40-45
	Section 40-10-81 - Noxious Weeds Prohibited	40-45
	 Division VI - Administration	
	Section 40-10-82 - Management Duties Generally	40-46
	Section 40-10-83 - Notification	40-46
	Section 40-10-84 - Supervision of Mobile Home Placement	40-46
	Section 40-10-85 - Register	40-46
	Section 40-10-86 - Contagious Diseases	40-46
	Section 40-10-87 - Resident Duties Generally	40-46
	Section 40-10-88 - Mobile Home Placement	40-46
	Section 40-10-89 - Permitted Additions	40-46
	Section 40-10-90 - Pets	40-47
	Section 40-10-91 - Rubbish	40-47
	Section 40-10-92 - Fire Extinguishers	40-47
	Section 40-10-93 - Reserved	
	 Division VII - Enforcement	
	Section 40-10-94 - Inspection	40-48
	Section 40-10-95 - Right of Entry	40-48
	Section 40-10-96 - Register Inspection	40-48
	Section 40-10-97 - Management Access	40-48
	Section 40-10-98 - Notice of Violation	40-48
	Section 40-10-99 - Notice--Not Required in Emergency	40-49
	Section 40-10-100 - Notice--Hearing	40-49
	Section 40-10-101 - Hearing--Findings	40-49
	 Article XI – Administration and Enforcement	
	Section 40-11-1 - Building Permit Required	40-50
	Section 40-11-2 - Application	40-50
	Section 40-11-3 - Fee	40-50
	Section 40-11-4 - Certification of Occupancy Generally	40-50
	Section 40-11-5 - Nonconforming Uses	40-50
	Section 40-11-6 - Building or Alterations	40-50
	Section 40-11-7 - Certificate of Occupancy--Building Permit	40-51

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
40	ZONING CODE (CONTINUED)	
	Article XI – Administration and Enforcement (Continued)	
	Section 40-11-8 - Zoning Administrator Duties	40-51
	Section 40-11-9 - Enforcement	40-51
	 Article XII – Board of Appeals	
	Section 40-12-1 - Created	40-52
	Section 40-12-2 - Powers and Duties	40-52
	Section 40-12-3 - Meetings	40-53
	Section 40-12-4 - Amendments to Article	40-53
	Section 40-12-5 - Appeals--Filing--Fees	40-54
	Section 40-12-6 - Appeals--Hearing--Application	40-54
	Section 40-12-7 - Hearing--Conformance with State Code	40-54
	Section 40-12-8 - Hearing--Decision	40-55
	 Article XIII - Violations	
	Section 40-13-1 - Village Board Authority	40-56
	Section 40-13-2 - Penalty for Violation	40-56