Wisconsin Pedestrian Laws

The statutes in this material have been generated from the 2001-2002 Wisconsin Statutes, but may not be an exact duplication. Please refer to the Wisconsin Statutes for the official text.

Legal definitions:

340.01(10)

- (10) "Crosswalk" means either of the following, except where signs have been erected by local authorities indicating no crossing:
- (a) Marked crosswalk. Any portion of a highway clearly indicated for pedestrian crossing by signs, lines or other markings on the surface; or
- (b) *Unmarked crosswalk*. In the absence of signs, lines or markings, that part of a roadway, at an intersection, which is included within the transverse lines which would be formed on such roadway by connecting the corresponding lateral lines of the sidewalks on opposite sides of such roadway or, in the absence of a corresponding sidewalk on one side of the roadway, that part of such roadway which is included within the extension of the lateral lines of the existing sidewalk across such roadway at right angles to the center line thereof, except in no case does an unmarked crosswalk include any part of the intersection and in no case is there an unmarked crosswalk across a street at an intersection of such street with an alley.

340.01(43)

(43) "Pedestrian" means any person afoot or any person in a wheelchair, either manually or mechanically propelled, or other low-powered, mechanically propelled vehicle designed specifically for use by a physically disabled person, but does not include any person using an electric personal assistive mobility device.

340.01(43g)

(43g) "Person with a disability that limits or impairs the ability to walk" means any person with a disability as defined by the federal Americans with disabilities act of 1990, 42 USC 12101 et seq., so far as applicable, or any person who meets any of the following conditions:

- (a) Cannot walk 200 feet or more without stopping to rest.
- (b) Cannot walk without the use of, or assistance from, another person or a brace, cane, crutch, prosthetic device, wheelchair or other assistive device.
- (c) Is restricted by lung disease to the extent that forced expiratory volume for one second when measured by spirometry is less than one liter or the arterial oxygen tension is less than 60 millimeters of mercury on room air at rest.
- (d) Uses portable oxygen.
- (e) Has a cardiac condition to the extent that functional limitations are classified in severity as class III or IV, according to standards accepted by the American Heart Association on May 3, 1988.
- (f) Is severely limited in the ability to walk due to an arthritic, neurological or orthopedic condition.
- (g) Has a degree of disability equal to that specified in pars. (a) to (f).

340.01(43m)

(43m) "Play vehicle":

- (a) Means a coaster, skate board, roller skates, sled, toboggan, unicycle or toy vehicle upon which a person may ride.
- (b) Does not include in-line skates.

340.01(55)

(55) "Safety zone" means the area or space officially set apart within a roadway for the exclusive use of pedestrians, including those about to board or alighting from public conveyances, and which is protected or is so marked or indicated by adequate signs as to be plainly visible at all times while set apart as a safety zone.

340.01(58)

(58) "Sidewalk" means that portion of a highway between the curb lines, or the lateral lines of a roadway, and the adjacent property lines, constructed for use of pedestrians.

340.01(68)

(68) "Traffic" means pedestrians, ridden or herded or driven animals, vehicles and other conveyances, either singly or together, while using any highway for the purpose of travel.

340.01(75)

(75) "Yield the right-of-way to a pedestrian" means the operator of a vehicle is required to reduce speed, or stop if necessary, to avoid endangering, colliding with or interfering in any way with pedestrian travel.

Applicable sections from Wisconsin statutes:

346.02(8): Applicability to pedestrian ways.

- (a) All of the applicable provisions of this chapter pertaining to highways, streets, alleys, roadways and sidewalks also apply to pedestrian ways. A pedestrian way means a walk designated for the use of pedestrian travel.
- (b) Public utilities may be installed either above or below a pedestrian way, and assessments may be made therefore as if such pedestrian way were a highway, street, alley, roadway or sidewalk.

346.12: Driving through safety zones prohibited.

The operator of a vehicle shall not at any time drive through or over a safety zone when such safety zone is clearly indicated.

346.16(2)(a): Use of controlled-access highways, expressways and freeways.

- (a) Except as provided in par. (b), no pedestrian or person riding a bicycle or other nonmotorized vehicle and no person operating a moped or motor bicycle may go upon any expressway or freeway when official signs have been erected prohibiting such person from using the expressway or freeway.
- (am) Except as provided in par. (b), no person riding an electric personal assistive mobility device may go upon any expressway or freeway when official signs have been erected prohibiting persons specified in par. (a) from using the expressway or freeway.
- (b) A pedestrian or other person under par. (a) or (am) may go upon a portion of a hiking trail, cross-country ski trail, bridle trail or bicycle trail incorporated into the highway right-of-way and crossing the highway if the portion of the trail is constructed under s. 84.06 (11).

346.17: Penalty for violating sections 346.04 to 346.16.

- (1) Except as provided in sub. (5), any person violating s. 346.04 (1) or (2), 346.06, 346.12 or 346.13 (1) or (3) may be required to forfeit not less than \$20 nor more than \$40 for the first offense and not less than \$50 nor more than \$100 for the 2nd or subsequent conviction within a year.
- (2) Any person violating ss. 346.05, 346.07 (2) or (3), 346.072, 346.08, 346.09, 346.10 (2) to (4), 346.11, 346.13 (2) or 346.14 to 346.16 may be required to forfeit not less than \$30 nor more than \$300.

346.18(7): Entering alley or driveway from highway.

- (a) The operator of any vehicle intending to turn to the left into an alley or private driveway across the path of any vehicle approaching from the opposite direction shall yield the right-of-way to the vehicle.
- (b) The operator of any vehicle crossing a sidewalk or entering an alley or driveway from a highway shall yield the right-of-way to any pedestrian, vehicle or conveyance on the sidewalk or in the alley or driveway.

346.22(1)(a): Penalty for violating sections 346.18 to 346.21.

Except as provided in par. (b), any person violating s. 346.18 or 346.20 (1) may be required to forfeit not less than \$20 nor more than \$50 for the first offense and not less than \$50 nor more than \$100 for the 2nd or subsequent conviction within a year.

346.23: Crossing controlled intersection or crosswalk.

(1) At an intersection or crosswalk where traffic is controlled by traffic control signals or by a traffic officer, the operator of a vehicle shall yield the right-of-way to a pedestrian, or to a person who is riding a bicycle or electric personal assistive mobility device in a manner which is consistent with the safe use of the crosswalk by pedestrians, who has started to cross the highway on a green or "Walk" signal and in all other cases pedestrians, bicyclists, and riders of electric personal assistive mobility devices shall yield the right-of-way to vehicles lawfully proceeding directly ahead on a green signal. No operator of a vehicle proceeding ahead on a green signal may begin a turn at a

controlled intersection or crosswalk when a pedestrian, bicyclist, or rider of an electric personal assistive mobility device crossing in the crosswalk on a green or "Walk" signal would be endangered or interfered with in any way. The rules stated in this subsection are modified at intersections or crosswalks on divided highways or highways provided with safety zones in the manner and to the extent stated in sub. (2).

(2) At intersections or crosswalks on divided highways or highways provided with safety zones where traffic is controlled by traffic control signals or by a traffic officer, the operator of a vehicle shall yield the right-of-way to a pedestrian, bicyclist, or rider of an electric personal assistive mobility device who has started to cross the roadway either from the near curb or shoulder or from the center dividing strip or a safety zone with the green or "Walk" signal in the favor of the pedestrian, bicyclist, or rider of an electric personal assistive mobility device.

346.24: Crossing at uncontrolled intersection or crosswalk.

- (1) At an intersection or crosswalk where traffic is not controlled by traffic control signals or by a traffic officer, the operator of a vehicle shall yield the right-of-way to a pedestrian, or to a person riding a bicycle or electric personal assistive mobility device in a manner which is consistent with the safe use of the crosswalk by pedestrians, who is crossing the highway within a marked or unmarked crosswalk.
- (2) No pedestrian, bicyclist, or rider of an electric personal assistive mobility device shall suddenly leave a curb or other place of safety and walk, run, or ride into the path of a vehicle which is so close that it is difficult for the operator of the vehicle to yield.
- (3) Whenever any vehicle is stopped at an intersection or crosswalk to permit a pedestrian, bicyclist, or rider of an electric personal assistive mobility device to cross the roadway, the operator of any other vehicle approaching from the rear shall not overtake and pass the stopped vehicle.

346.25: Crossing at place other than crosswalk

Every pedestrian, bicyclist, or rider of an electric personal assistive mobility device crossing a roadway at any point other than within a marked or unmarked crosswalk shall yield the right-of-way to all vehicles upon the roadway.

346.26: Blind pedestrian on highway.

- (1) An operator of a vehicle shall stop the vehicle before approaching closer than 10 feet to a pedestrian who is carrying a cane or walking stick which is white in color or white trimmed with red and which is held in an extended or raised position or who is using a dog guide and shall take such precautions as may be necessary to avoid accident or injury to the pedestrian. The fact that the pedestrian may be violating any of the laws applicable to pedestrians does not relieve the operator of a vehicle from the duties imposed by this subsection.
- (2) Nothing in this section shall be construed to deprive any totally or partially blind person not carrying the white or the red and white cane or walking stick or not using a dog guide of the rights of other pedestrians crossing highways, nor shall the failure of such totally or partially blind pedestrian to carry such cane or walking stick or to use a dog guide be evidence of any negligence.
- (3) No person who is not totally or partially blind shall carry or use on any street, highway or other public place any cane or walking stick which is white in color, or white trimmed with red.

346.28: Pedestrians to walk on left side of highway; pedestrians, bicyclists, and riders of electric personal assistive mobility devices on sidewalks.

- (1) Any pedestrian traveling along and upon a highway other than upon a sidewalk shall travel on and along the left side of the highway and upon meeting a vehicle shall, if practicable, move to the extreme outer limit of the traveled portion of the highway.
- (2) Operators of vehicles shall yield the right-of-way to pedestrians, bicyclists, and riders of electric personal assistive mobility devices on sidewalks as required by s. 346.47.
- 346.38: **Pedestrian control signals.** Whenever special pedestrian control signals exhibiting the words "Walk" or "Don't Walk" are in place, such signals indicate as follows:
- (1) Walk. A pedestrian, or a person riding a bicycle or electric personal assistive mobility device in a manner which is consistent with the safe use of the crossing by pedestrians, facing a "Walk" signal may proceed across the roadway or other vehicular crossing in the direction of the signal and the operators of all vehicles shall yield the right-of-way to the pedestrian, bicyclist, or electric personal assistive mobility device rider.
- (2) Don't walk. No pedestrian, bicyclist, or rider of an electric personal assistive mobility device may start to cross the roadway or other vehicular crossing in the direction of a "Don't Walk" signal, but any pedestrian, bicyclist, or rider

of an electric personal assistive mobility device who has partially completed crossing on the "Walk" signal may proceed to a sidewalk or safety zone while a "Don't Walk" signal is showing.

346.43: Penalty for violating sections 346.37 to 346.42.

- (1)(a) Any pedestrian violating s. 346.37 or 346.38 may be required to forfeit not less than \$2 nor more than \$20 for the first offense and not less than \$10 nor more than \$50 for the 2nd or subsequent conviction within a year.
- (b) 1. Unless otherwise provided in subd. 2. or 3., any operator of a vehicle violating ss. 346.37 to 346.39 may be required to forfeit not less than \$20 nor more than \$40 for the first offense and not less than \$50 nor more than \$100 for the 2nd or subsequent conviction within a year.
- (b) 2. Any operator of a bicycle or electric personal assistive mobility device violating s. 346.37, 346.38 or 346.39 may be required to forfeit not more than \$20.
- (b) 3. If an operator of a vehicle violates s. 346.37 or 346.39 where persons engaged in work in a highway maintenance or construction area or in a utility work area are at risk from traffic, any applicable minimum and maximum forfeiture specified in subd. 1. for the violation shall be doubled.
- (2) Any person violating s. 346.42 may be required to forfeit not less than \$30 nor more than \$300.
- (3) Any person violating s. 346.41 may be required to forfeit not less than \$25 nor more than \$200 for the first offense and may be required to forfeit not less than \$50 nor more than \$500 for the 2nd or subsequent conviction within a year.

346.46: Vehicles to stop at stop signs and school crossings.

- (1) Except when directed to proceed by a traffic officer or traffic control signal, every operator of a vehicle approaching an official stop sign at an intersection shall cause such vehicle to stop before entering the intersection and shall yield the right-of-way to other vehicles which have entered or are approaching the intersection upon a highway which is not controlled by an official stop sign or traffic signal.
- (2) Stops required by sub. (1) shall be made in the following manner:
- (a) If there is a clearly marked stop line, the operator shall stop the vehicle immediately before crossing such line.
- (b) If there is no clearly marked stop line, the operator shall stop the vehicle immediately before entering the crosswalk on the near side of the intersection.
- (c) If there is neither a clearly marked stop line nor a marked or unmarked crosswalk at the intersection or if the operator cannot efficiently observe traffic on the intersecting roadway from the stop made at the stop line or crosswalk, the operator shall, before entering the intersection, stop the vehicle at such point as will enable the operator to efficiently observe the traffic on the intersecting roadway.
- (2m) Every operator of a motor vehicle approaching a school crossing which is controlled by an adult school crossing guard appointed under s. 120.13 (31) or 349.215 shall follow the directions of the school crossing guard. If directed by the school crossing guard to stop, the operator shall stop the vehicle not less than 10 feet nor more than 30 feet from the school crossing and shall remain stopped until the school crossing guard directs the operator to proceed.
- (3) Every operator of a vehicle approaching an official stop sign at a railroad crossing shall, before proceeding on or over such crossing, stop the vehicle not less than 10 nor more than 30 feet from the nearest rail.
- (4) (a) Every operator of a vehicle approaching an official stop sign or official temporary stop sign erected mid-block on or in the roadway by local authorities under s. 349.07 (6) shall cause such vehicle to stop not less than 10 nor more than 30 feet from such official sign except when directed to proceed by a traffic officer. (b) As used in this subsection "mid-block" has the meaning given it in s. 346.33 (3).

346.465: Owner's liability for vehicle illegally crossing controlled school crossing.

(1) Subject to s. 346.01 (2), the owner of a vehicle involved in a violation of s. 346.46 (2m) shall be liable for the violation as provided in this section.

346.47: When vehicles using alley or nonhighway access to stop.

- (1) The operator of a vehicle emerging from an alley or about to cross or enter a highway from any point of access other than another highway shall stop such vehicle immediately prior to moving on to the sidewalk or on to the sidewalk area extending across the path of such vehicle and shall yield the right-of-way to any pedestrian, bicyclist, or rider of an electric personal assistive mobility device, and upon crossing or entering the roadway shall yield the right-of-way to all vehicles approaching on such roadway.
- (2) The operator of a vehicle on an alley shall stop such vehicle immediately before crossing or entering an intersecting alley, whether or not such intersecting alley crosses the alley on which the vehicle is being operated.
- (3) The operator of a vehicle about to cross or enter a highway from a point of access other than another highway is

not required to stop in compliance with sub. (1) if a traffic control officer or official traffic control device directs or permits otherwise.

346.48: 346.48 Vehicles to stop for school buses displaying flashing lights.

- (1) The operator of a vehicle which approaches from the front or rear any school bus which has stopped on a street or highway when the bus is equipped according to s. 347.25 (2) and when it is displaying flashing red warning lights, shall stop the vehicle not less than 20 feet from the bus and shall remain stopped until the bus resumes motion or the operator extinguishes the flashing red warning lights. The operator of any school bus which approaches from the front or rear any school bus which has stopped and is displaying flashing red warning lights shall display its flashing red lights while stopped. This subsection does not apply to operators of vehicles proceeding in the opposite direction on a divided highway.
- (3) If the operator of a motor vehicle overtakes a school bus which is stopped and is loading or unloading pupils or other authorized passengers at an intersection on the right side of a roadway in a business or residence district in which the display of the flashing red warning lights on the school bus is not permitted, the operator shall pass at a safe distance to the left of the school bus and shall not turn to the right in front of the school bus at that intersection.

346.485: 346.485 Owner's liability for vehicle illegally passing school bus.

(1) Subject to s. 346.01 (2), the owner of a vehicle involved in a violation of s. 346.48 (1) shall be liable for the violation as provided in this section.

346.49: Penalty for violating ss. 346.44 to 346.485.

- (1) (a) Unless otherwise provided in par. (b) or (c), any person violating s. 346.46 (1), (2m) or (4) or 346.47 may be required to forfeit not less than \$20 nor more than \$40 for the first offense and not less than \$50 nor more than \$100 for the 2nd or subsequent conviction within a year.
- (b) Any operator of a bicycle or electric personal assistive mobility device violating s. 346.46 (1), (2m) or (4) may be required to forfeit not more than \$20.
- (c) If an operator of a vehicle violates s. 346.46 (1) where persons engaged in work in a highway maintenance or construction area or in a utility work area are at risk from traffic, any applicable minimum and maximum forfeiture specified in par. (a) for the violation shall be doubled.
- (1g) (a) Unless otherwise provided in par. (b), any person violating s. 346.46 (3) shall forfeit not less than \$40 nor more than \$80 for the first offense and not less than \$100 nor more than \$200 for the 2nd or subsequent conviction within a year.
- (b) Any operator of a bicycle or electric personal assistive mobility device violating s. 346.46 (3) shall forfeit not more than \$40.
- (1m) A vehicle owner or other person found liable under s. 346.465 may be required to forfeit not less than \$20 nor more than \$40 for the first offense and not less than \$50 nor more than \$100 for the 2nd or subsequent conviction within a year. Imposition of liability under s. 346.465 shall not result in suspension or revocation of a person's operating license under s. 343.30, nor shall it result in demerit points being recorded on a person's driving record under s. 343.32 (2) (a).
- (2) Any person violating s. 346.455 or 346.48 may be required to forfeit not less than \$30 nor more than \$300. (2m) (a) Unless otherwise provided in par. (b), any person violating s. 346.44 may be required to forfeit not more than \$1,000.
- (3) A vehicle owner or other person found liable under s. 346.485 or 346.457 may be required to forfeit not less than \$30 nor more than \$300. Imposition of liability under s. 346.485 or 346.457 shall not result in suspension or revocation of a person's operating license under s. 343.30, nor shall it result in demerit points being recorded on a person's driving record under s. 343.32 (2) (a).
- (4) Any person violating s. 346.475 may be required to forfeit not less than \$50 nor more than \$200.

346.52: 346.52 Stopping prohibited in certain specified places.

- (1) No person may stop or leave standing any vehicle, whether attended or unattended and whether temporarily or otherwise, in any of the following places:
- (a) Within an intersection.
- (b) On a crosswalk.
- (c) Between a safety zone and the adjacent curb, or within 15 feet of a point on the curb immediately opposite the end of a safety zone unless a different distance is clearly indicated by an official traffic sign or marker or parking meter.

- (d) On a sidewalk or sidewalk area, except when parking on the sidewalk or sidewalk area is clearly indicated by official traffic signs or markers or parking meters.
- (1m) Notwithstanding sub. (1) (a) and (b), if snow accumulation at the usual bus passenger loading area makes it difficult to load or discharge bus passengers, the driver may stop a motor bus to load or discharge passengers on a crosswalk at an intersection where traffic is not controlled by a traffic control signal or a traffic officer.
- (2) During the hours of 7:30 a.m. to 4:30 p.m. during school days, no person may stop or leave any vehicle standing, whether temporarily or otherwise, upon the near side of a through highway adjacent to a schoolhouse used for any children below the 9th grade. If the highway adjacent to the schoolhouse is not a through highway, the operator of a vehicle may stop upon the near side thereof during such hours, provided such stopping is temporary and only for the purpose of receiving or discharging passengers. This subsection shall not apply to villages, towns or cities when the village or town board or common council thereof by ordinance permits parking of any vehicle or of school buses only on the near side of specified highways adjacent to schoolhouses during specified hours, or to the parking of vehicles on the near side of highways adjacent to schoolhouses authorized by s. 349.13 (1j).
- 346.53: **Parking prohibited in certain specified places.** No person shall stop or leave any vehicle standing in any of the following places except temporarily for the purpose of and while actually engaged in loading or unloading or in receiving or discharging passengers and while the vehicle is attended by a licensed operator so that it may promptly be moved in case of an emergency or to avoid obstruction of traffic:
- (5) Closer than 15 feet to the near limits of a crosswalk.

346.56: Penalty for violating sections 346.503 to 346.55.

(1m) Any person violating s. 346.52 to 346.54 or 346.55 (3) or (4) may be required to forfeit not less than \$20 nor more than \$40 for the first offense and not less than \$50 nor more than \$100 for the 2nd or subsequent conviction within a year.

346.57: Speed restrictions.

- (2) Reasonable and prudent limit. No person shall drive a vehicle at a speed greater than is reasonable and prudent under the conditions and having regard for the actual and potential hazards then existing. The speed of a vehicle shall be so controlled as may be necessary to avoid colliding with any object, person, vehicle or other conveyance on or entering the highway in compliance with legal requirements and using due care.
- (3) Conditions requiring reduced speed. The operator of every vehicle shall, consistent with the requirements of sub. (2), drive at an appropriate reduced speed when approaching and crossing an intersection or railway grade crossing, when approaching and going around a curve, when approaching a hillcrest, when traveling upon any narrow or winding roadway, when passing school children, highway construction or maintenance workers or other pedestrians, and when special hazard exists with regard to other traffic or by reason of weather or highway conditions.
- (4) Fixed limits. In addition to complying with the speed restrictions imposed by subs. (2) and (3), no person shall drive a vehicle at a speed in excess of the following limits unless different limits are indicated by official traffic signs:
- (a) Fifteen miles per hour when passing a schoolhouse at those times when children are going to or from school or are playing within the sidewalk area at or about the school.
- (b) Fifteen miles per hour when passing an intersection or other location properly marked with a "school crossing" sign of a type approved by the department when any of the following conditions exists:
- 1. Any child is present.
- 2. A school crossing guard is within a crosswalk at the intersection or the other location or, if no crosswalk exists, is in the roadway at the intersection or the other location.
- 3. A school crossing guard is placing in or removing from the roadway at or near the intersection or the other location a temporary sign or device that guides, warns, or regulates traffic.
- (c) Fifteen miles per hour when passing a safety zone occupied by pedestrians and at which a public passenger vehicle has stopped for the purpose of receiving or discharging passengers.
- (d) Fifteen miles per hour in any alley.
- (e) Twenty-five miles per hour on any highway within the corporate limits of a city or village, other than on highways in outlying districts in such city or village.
- (i) Fifteen miles per hour on any street or town road, except a state trunk highway or connecting highway, within, contiguous to or adjacent to a public park or recreation area when children are going to or from or are playing within such area, when the local authority has enacted an ordinance regulating such traffic and has properly marked such area with official traffic control devices erected at such points as said authority deems necessary and at those points on the streets or town roads concerned where persons traversing the same would enter such area from an area where a

different speed limit is in effect.

346.60: Penalty for violating sections **346.57** to **346.595**.

- (1) Except as provided in sub. (5), any person violating s. 346.59 may be required to forfeit not less than \$20 nor more than \$40 for the first offense and not less than \$50 nor more than \$100 for the 2nd or subsequent conviction within a year.
- (2) (a) Except as provided in sub. (3m) or (5), any person violating s. 346.57 (4) (d) to (g) or (h) or (5) or 346.58 may be required to forfeit not less than \$30 nor more than \$300.
- (b) Except as provided in sub. (3m) or (5), any person violating s. 346.57 (4) (gm) may be required to forfeit not less than \$50 nor more than \$300.
- (3) Except as provided in sub. (3m) or (5), any person violating s. 346.57 (2), (3) or (4) (a) to (c) may be required to forfeit not less than \$40 nor more than \$300 for the first offense and may be required to forfeit not less than \$80 nor more than \$600 for the 2nd or subsequent conviction within a year.
- (3m) (a) If an operator of a vehicle violates s. 346.57 (2), (3), (4) (d) to (h) or (5) where persons engaged in work in a highway maintenance or construction area or in a utility work area are at risk from traffic, any applicable minimum and maximum forfeiture specified in sub. (2) or (3) for the violation shall be doubled.
- (b) If an operator of a vehicle violates s. 346.57 (2) to (5) when children are present in a zone designated by "school" warning signs as provided in s. 118.08 (1), any applicable minimum and maximum forfeiture specified in sub. (2) or (3) for the violation shall be doubled.
- (4) Any person violating <u>s. 346.595</u> may be required to forfeit not less than \$30 nor more than \$300.
- (5) (a) Any operator of a bicycle or electric personal assistive mobility device who violates s. 346.57 may be required to forfeit not more than \$20.
- (b) Any operator of a bicycle or electric personal assistive mobility device who violates s. 346.59 may be required to forfeit not more than \$10.
- 349.185: Authority to regulate certain events and pedestrians. The authority in charge of the maintenance of a highway may by order, ordinance or resolution:
- (1) Regulate community events or celebrations, processions or assemblages on the highways, including reasonable regulations on the use of radios or other electric sound amplification devices, subject to s. 84.07 (4).
- (2) Regulate the traffic of pedestrians upon highways within its jurisdiction, including the prohibition of pedestrian crossings at places otherwise permitted by law and the erection of signs indicating such prohibition.
- 349.20: **Authority to prohibit use of bridges for fishing or swimming.** The authority in charge of maintenance of a highway on which is located a bridge or approach thereto which constitute an undue traffic hazard, if used by pedestrians for the purpose of fishing or swimming, may erect signs prohibiting the fishing or swimming off of such bridge or approach.

349.235: Authority to restrict use of in-line skates on roadway.

- (1) The governing body of any city, town, village or county may by ordinance restrict the use of in-line skates on any roadway under its jurisdiction. No ordinance may restrict any person from riding upon in-line skates while crossing a roadway at a crosswalk.
- (2) The department of natural resources may promulgate rules designating roadways under its jurisdiction upon which in-line skates may be used, except that no rule may permit a person using in-line skates to attach the skates or himself or herself to any vehicle upon a roadway.