 BARRON COUNTY

LAND INFORMATION MODERNIZATION PLAN

2010
I. EXECUTIVE SUMMARY

A. Contact Person

The Barron County Land Information Modernization Plan was completed by the Barron County Land Information Office, contact person being:

Mark Netterlund

County Surveyor/Land Information Officer

Barron County Courthouse

330 E. LaSalle Ave. Room 2401
Barron, WI 54812

Phone: 715-537-6824
Email: mark.netterlund@co.barron.wi.us

B. Plan Participants
Mark Netterlund

Barron County Surveyor/Land Information Officer

Rhonda Sukys

Barron County GIS Specialist

Patricia Haas

Barron County Real Property Lister

DeeAnn Cook

Barron County Clerk

Joyce Kaseno

Barron County Register of Deeds

Mark Koenecke

Barron County Technology Management Director
Ken Filter

Barron County Land Information Technician
Tyler Gruetzmacher

Barron County Conservationist

John Cisek

Barron County Forester
Al Zeltner

Waste to Energy Plant Manager

David Gifford

Barron County Zoning Administrator

Yvonne Ritchie

Barron County Treasurer
Gay Radosevich

Barron County Sheriff’s Department Communications Supervisor
Charlene Oftedahl

Barron County Office on Aging Director
Steve Olson

Barron County Park & Recreation Supervisor
Randy Books

Barron County Emergency Management

Mark Servi

Barron County Highway Commissioner
Jeff French

Barron County Administrator

C. Plan Summary
The purpose of this Plan is to provide Barron County with a direction for Land Information Modernization in the next five years. This Plan will also allow interested parties to see the direction and benefits of Land Information Modernization in Barron County. This Plan was prepared using the instructions and format provided by the Wisconsin Land Information Board. This Plan will be submitted to the Department of Administration (DOA) Wisconsin Land Information Program (WLIP) for review and approval.

Many people from different County offices participated in preparing this plan. Barron County’s Land Information Modernization Plan is to be considered dynamic. With input from others in the future, this plan may be added to and resubmitted to the DOA WLIP.
D. County Land Information Websites

The Barron County Land Information Website is available through the Maps/GIS link on the County website: http://www.barroncountywi.gov/ .
A link to County property tax information is available through the Online Tax Data link or the Treasurer’s Department page on the same website as above.
Register of Deeds records are available at https://tapestry.fidlar.com
E: Municipal Land Information Websites
City of Rice Lake: http://www.ci.rice-lake.wi.us (selected maps)
II. LAND INFORMATION MODERNIZATION AND INTEGRATION PLAN

A. Goals and Objectives
1. Barron County continues to expand the amount and variety of land records data available via the internet. An internal GIS application is used by numerous County departments as well. Data is also available via multiple public terminals in the Government Center. The County Sheriff department dispatch center uses an integrated mapping system which is maintained by County staff. In addition to data created by the County, existing GIS data produced by the DNR, regional planning, and other entities is incorporated as available/desired. To date, data-sharing agreements have allowed the County to overcome any issues regarding exchange of GIS data. The County Technology Department has and continues to support efforts to share land records data among users and integrate new software and other information. End users, both internal and external, provide the County with feedback regarding timeliness and accuracy of the data. Data is constantly critiqued by users and improved as possible. Goals and objectives are periodically revised according to this feedback. Many County departments have embraced land records technology and rely on it daily, therefore providing personal incentive to maintain the relevancy of the data. A survey of user needs and priorities for land information is as follows:
Land Information/Mapping
Information and software to create/maintain mapping layers as needed for County & public
Provide more information/layers via GIS website
Update GIS website more frequently
Provide and receive digital data in usable format

Explore possible integration of new technology/software

Coordinate periodic updates of orthophotography

Surveyor

Continue restoration of Public Land Survey Corners

Maintain restored corners

Continue to place GPS coordinates on Public Land Survey Corners in Barron County Coordinate System

Continue to provide all County Surveyor records via GIS website

Real Property Lister

Receive and store as much information as possible in digital format
Train and receive instruction regarding land records to increase efficiency and accuracy

Continue to streamline assessment/tax processes between all users

Continue to increase accessibility to data via GIS website

Promote municipal understanding of and accountability for assessment/tax record data
Coordinate with creation of Regional Assessor’s office (if such is mandated)
County Clerk

Maintain Statewide Voter Registration System
Participate in redistricting with 2010 Census

Continue to provide voting district maps via website
Receive and store as much information as possible in digital format

Provide training for County staff and local government officials re: County land records on internet
Register of Deeds

Scan and index historical documents
Continue with development of e-Recordings
Technology Center

Continue to support land record modernization efforts

Soil & Water Conservation

Create invasive species GIS layer

Enhance lakes GIS layer

Provide further data via GIS website

Utilize GIS to track conservation progress/compliance
Continue participation in soil erosion transect survey

Explore potential for obtaining/creating digital historical orthophotography

Support new orthophotography projects

Create/maintain Nonmetallic mining inventory/GIS layer for NR135 enforcement
Forestry

Maintain county forest database/GIS layer via DNR Forestry division web-based WisFIRS mapping system

Create maps for timber sales

Complete GPS mapping of county forest roads

Waste to Energy

Create map showing recycling facilities

Zoning

Maintain GIS Zoning layer (unofficial)
Continue to utilize GCS database to track permit records
Enhance address assignment database
Update shoreland zoning GIS layer per new FEMA floodplain and any changes per NR115
Create shoreland restoration and vegetation protection area GIS layers for NR115 enforcement

Develop holding tank maintenance tracking program

Begin collecting GPS locations for septic systems, residential structures, driveways

Create Farmland Preservation base layer to assist with Chapter 91 enforcement

Develop tracking system for shoreland restoration/mitigation

Develop online program for septic/holding tank pumping reporting
Treasurer

Link GIS maps to online property tax information
Provide tax bill copies online

Supply all land records information from the Barron County website at 1 location

Expand in-person tax payment options to include debit cards

Improve County campsite map data, provide on GIS website

Create maps as necessary ie: tax deed
Enhance GIS website for daily use, provide training on internal GIS

Continue to support electronic exchange of municipal tax information
Sheriff/Communications
Continue to develop GIS layers and attributes for use in Computer Aided Dispatch (CAD) System

Support new high-resolution orthophotography projects and keep current within 3-5 years
Enhance address assignment database

Continue to keep address maps up-to-date, provide via County website
Develop system with Cities and Villages to be notified of new addresses and changes
Display Fire and Ambulance districts via GIS website

Produce paper maps as desired for Department projects, local responders
Expand GIS data use within Department and local responders, provide training

Office on Aging

Create GIS layers to assist with location of vulnerable adults in case of emergency

Parks & Recreation

GIS inventory of County outdoor recreational resources
Recreational maps/layers available via website

Provide maps to assist with park/campsite/trail development

GPS trails & other areas as necessary

Assist with delineating county property, forest compartments

Emergency Management
Participate in emergency training exercises, provide GIS input

Provide GIS information for update of Emergency Plan documents
Continue annual updates of special facility mapping (hazardous materials)

Develop pre-planning projects/maps

Explore issues with GPS data integration from outside sources

Training on use of GIS software & data

Highway Department
Finish digital imaging/indexing of highway right-of-way plans
Finish GPS County highway sign inventory & maintain current GIS layer

Update GIS bridge layer

Develop GIS County highway culvert inventory with GPS

Develop driveway permit inventory & database

Develop GIS County highway line reflectivity inventory with GPS (if such is mandated)

New data listed above will be created/developed by county staff and/or is budgeted to obtain elsewhere. We do not anticipate problems acquiring or creating this data.
County GIS data is currently stored in ESRI shapefile, DWG, DXF. Data is stored in the Barron Co Coordinate System. County staff updates GIS information continuously as new information is provided.
2. Assessment/tax information is stored in a GCS software SQL database. Extraction of data to link with GIS data currently possible. Register of Deeds information is stored in Fidlar software SQL database. GIS data stored in ESRI and TerraModel software files located on network servers. Access to data provided to county offices as necessary. Internet access provided via websites described in section I D.

B. Progress Report on Ongoing Activities
Countywide

Acquired high-resolution orthophotography, 2005 and 2008

Acquired 2’ contour LIDAR data countywide, 2005

New FEMA floodplain finalized, 2009

Completed County Comprehensive Plan, 2010
Land information/Mapping
Digital parcel mapping of county maintained continuously

Public, free GIS website available (mapping updated monthly)
Public viewing stations available in Government Center
New GIS layers created as needed
GIS use integrated into many County departments as well as local government

Created maps as requested for Comprehensive Planning

Provided data for FEMA floodplain mapping, 2007
Interdepartmental shared databases used to coordinate/reduce duplication of efforts

Surveyor
Restoration of Public Land Survey Corners 95% complete

GPS coordinates (in Barron County Coordinate System) placed on 79% of Public Land Survey Corners

All County Surveyor records/data available via GIS website (includes query function)
CSM & plat indexes available on County website, Surveyor page

County control network available via NGS website

County section corner/tie sheet link provided to State Cartographer’s Office
Real Property Lister
All assessors submitting real property assessment data digitally
Group/individual training provided to clerks including PowerPoint demonstration of mill rate process

Require use of Excel spreadsheet by clerks for mill rate preparation and electronic submission
Assessment data available via GIS website (updated weekly)
Land divisions processed as received and coordinated with mapping, zoning department, assessors, and treasurers
Proofing pin# on all e-Returns

Interdepartmental shared databases used to coordinate/reduce duplication of efforts

Obtain ownership change documents from Register of Deeds digitally

Continue to submit Statement of Assessment to DOR digitally
Provided information requested for Comprehensive Planning
County Clerk
Statewide Voter Registration System implemented

Voting district/polling place mapping available via website

Logging permit database created, notification streamlined
Highway plans scanned and indexed, available via GIS website, Survey page
Register of Deeds

The Register of Deeds’ office implemented a computerized (Fidlar) image/indexing system in 1999 with an upgrade completed in August 2004. The upgrade has streamlined the process of recording documents as well as enabled the Register of Deeds to readily extract data and images for other departments within the County. We have also established two types of online searching systems (Laredo for major users and Tapestry for occasional users) for external users as well as having the capability to accept documents electronically for recording purposes.
In March 2005 the Register of Deeds purchased a new microfiche reader/scanner/printer in the attempt to integrate aperture card & microfiche documents into the new image/indexing system. We have scanned 74 (of 329) volumes of documents from the microfiche into the computer.
With the purchase of a large plat scanner/printer in 2006, all subdivision plats, condominium plats, and transportation plats have been scanned and indexed into the Fidlar system. Also, all certified survey maps have been scanned and indexed into the Fidlar system.
The Register of Deeds’ office started accepting electronically submitted Wisconsin real estate transfer returns in February of 2006. Since July of 2009, all Wisconsin real estate transfer forms are now submitted electronically.
Technology Center

Coordinate land records file sharing and storage

Coordinate land records software/hardware updates
Created database systems for address assignment, property divisions, and logging permits

Manage County website to include land records data as well as links to GIS and Property Tax websites

Coordinate with software system vendors to allow automated land records updates
Soil & Water Conservation

Created GIS layer for manure storage facilities

Field survey of invasive species entered into GIS

Mapped irrigation units on GIS

Participated in soil erosion transect survey beginning in 1998
Forestry

Cooperate with DNR to create/maintain GIS forestry layer

Provide County forest information via internet and GIS website

Zoning

Began using GCS database for permit records

Created zoning GIS layer for all areas covered by county zoning

Created shoreland zoning GIS layer

Created extraterritorial subdivision/zoning GIS layers

Created address assignment database

Created land division database

Cooperated with DNR and FEMA to produce updated floodplain maps

Developed County Comprehensive Plan per ss66.1001
Treasurer

All municipal treasurers posting payments and exchanging data electronically

Released free online property tax information website
Provide credit card and e-check property tax payment options via internet or phone

Sheriff/Communications
Created multiple GIS layers for use in Computer Aided Dispatch (CAD) System, integrated existing GIS layers

Scanned historical address maps

Created address assignment database

Provide address maps via County website

Began working with Cities and Villages to obtain address additions/changes

Streamline MSAG entries

Provide district maps for local responders

Parks & Recreation

Created numerous recreation GIS layers

Provide County campsite maps via County website

Emergency Management

Provide maps for training exercises

Create siren GIS layer

Create GPS project to collect storm damage data

Highway Department

Began collecting County highway sign information via GPS and created GIS layer

Began scanning/indexing highway right-of-way plans

Created bridge GIS layer

Finance

Fixed asset system which includes historical data on County-owned land. GIS layer of County-owned land will be created in the near future.
C. New Initiatives
1. Proposed Projects
Countywide

Continue current high-resolution orthophotography schedule of 3-5 years
Land Information/Mapping
Update GIS website mapping information more frequently (appx. once per month currently)
Progress toward more user-friendly GIS website – encourage use and provide training
Pilot project for converting from CAD and ESRI shapefile format to ESRI geodatabase
Update GIS software

Real Property Lister
Encourage exchange of personal property and special assessment records digitally
Progress toward more user-friendly GIS website - encourage use and provide training

Coordinate with creation of Regional Assessor’s office (if such is mandated)
County Clerk

Participate/facilitate redistricting with 2010 Census

Provide training for County staff and local government officials re: County land records on internet
Register of Deeds

Continue to scan and index historical documents from microfiche and the books in the office

Continue with development of e-Recordings after procedures are more perfected by the software, submitter, and credit card companies

Soil & Water Conservation

Create invasive species GIS layer

Enhance lakes GIS layer

Provide further data via GIS website

Utilize GIS to track conservation progress/compliance

Explore potential for obtaining/creating digital historical orthophotography

Continue to maintain Nonmetallic mining inventory/GIS layer for NR135 enforcement
Forestry

Maintain county forest database/GIS layer via DNR Forestry division web-based WisFIRS mapping system

Create maps for timber sales

Complete GPS mapping of county forest roads

Waste to Energy

Create map showing recycling facilities

Zoning

Enhance address assignment database
Update shoreland zoning GIS layer per new FEMA floodplain and any changes per NR115
Create shoreland restoration and vegetation protection area GIS layers for NR115 enforcement

Develop holding tank maintenance tracking program

Begin collecting GPS locations for septic systems, residential structures, driveways

Create Farmland Preservation base layer to assist with Chapter 91 enforcement

Develop tracking system for shoreland restoration/mitigation

Develop online program for septic/holding tank pumping reporting
Treasurer

Link GIS maps to online property tax information

Provide tax bill copies online

Supply all land records information from the Barron County website at 1 location

Expand in-person tax payment options to include debit cards

Improve campsite map data, provide on GIS website

Create maps as necessary ie: tax deed

Enhance GIS website for daily use, provide training on internal GIS

Continue to support electronic exchange of municipal tax information
Sheriff/Communications
Continue to develop GIS layers and attributes for use in Computer Aided Dispatch (CAD) System

Enhance address assignment database

Continue to keep address maps up-to-date, provide via County website
Develop system with Cities and Villages to be notified of new addresses and changes
Display Fire and Ambulance districts via GIS website

Paper maps as desired for Department projects, local responders

Expand GIS data use within Department and local responders, provide training
Office on Aging

Create GIS layers to assist with location of vulnerable adults in case of emergency

Parks & Recreation

GIS inventory of County outdoor recreational resources

Recreational maps/layers available via website

Provide maps to assist with park/campsite/trail development

GPS trails & other areas as necessary

Assist with delineating county property, forest compartments
Emergency Management

Participate in emergency training exercises, provide GIS input

Provide GIS information for update of Emergency Plan documents

Continue annual updates of special facility mapping (hazardous materials)

Develop pre-planning projects/maps

Explore issues with GPS data integration from outside sources

Training on use of GIS software & data

Highway Department

Finish digital imaging/indexing of highway right-of-way plans

Finish GPS County highway sign inventory & maintain current GIS layer

Update GIS bridge layer

Develop GIS County highway culvert inventory with GPS

Develop driveway permit inventory & database

Develop GIS County highway line reflectivity inventory with GPS (if such is mandated)
2. Assistance Requested
Barron County would request continued grant money from the DOA WLIP and other sources to maintain and enhance land records. Barron County will continue to use competitive procurement processes consistent with State of Wisconsin and Barron County procurement procedures. Plan continued use of retained fees to assist with updating and maintaining GIS website. Will potentially seek training for ESRI ArcMap for geodatabase conversion. May use Land Information Program funding for training. When a statewide GIS repository is available, the county will evaluate its plan to participate.
3. Problems Encountered
No major problems at this time.
D. Custodial Responsibilities
1. Identify the land information and data for which your county/agency has custodial

responsibility
2. Identify the source of your custodial authority: i.e. Wisconsin Statutes, Administrative Rule,

Land Information Program Policy, Inter-governmental Agreement, internal policy, etc
Surveyor
1. Government Land Corner records, survey records
2. Wisconsin Statutes and Administrative Code
Real Property Lister

1. Names and addresses of all persons owning land in the County, as well as the legal description and assessed value of same
2. Wisconsin Statutes
County Clerk

1. Voting districts, County Board districts, logging permits, Statewide Voter Registration System.

2. Wisconsin Statutes.
Register of Deeds

1. All subdivision plats, condominium plats, certified survey maps, deeds, mortgages, easements, UCCs, and other recorded documents which could affect a particular piece of property. The Register of Deeds’ office also safe keeps the corner restoration (1-7) & surveyors’ records (1-4).

2. Wisconsin Statutes
Soil & Water Conservation/NRCS
1. Soil survey, soil erosion transect survey

2. State and Federal policy, cooperative agreements

Forestry

1. County Forest

2. Wisconsin Statutes 28.11

Zoning

1. Land Use Permits (New Dwellings, Additions, accessory structures, filing and grading, etc.)

 Sanitary Permits (Septic Systems, new and replacement)

 Wisconsin Fund (Septic System Grant Program)

 Non-Metallic Mining Permits

 Board of Adjustment Records

 Rezoning Records

 Farmland Preservation

 Rural Address

 Pumping Reports

2. Wisconsin Statutes and Administrative code and County Land use Ordinance

Treasurer

1. Tax records

2. Wisconsin Statutes

Sheriff/Communications
1. Master Street Address Guide (MSAG)
2. County policy
Parks & Recreation
1. County park and recreation lands, recreation trails (ATV, snowmobile, other), lake and river access
2. County policy

Emergency Management
1. Radio tower locations, hazardous material locations
2. County policy, federal law
Highway

1. Highway right-of-way, gravel pit records

2. County policy

Finance
1. Historical cost data of county owned land
2. Governmental Accounting Standard Board
3. Identify the land information and data for which your county/agency would like to assume

custodial responsibility
None at this time

4. Identify the land information and data for which your county/agency will assume custodial

responsibility if requested
None at this time.
E. Framework Data, System Implementation and Statewide Standards
1. Geographic Positioning Reference Frameworks

December 1998 Barron County Densification of the Wisconsin (HARN) was done to the secondary level according to the WLIB Specifications and Guidelines to Support Densification of the Wisconsin. High Accuracy Reference Network (HARN) Using Global Positioning System (GPS) Technology - June, 1995.

Barron County’s Densification project was submitted to the National Geodetic Survey (NGS) for bluebooking early in 1999. In 2005 the Wisconsin Department of Transportation began to add high quality Geodetic Survey Reference Monuments in Barron County through their Height Modernization Program.
Government Land Corner Remonumentation in Barron County is 95% complete. Remonumentation will continue until complete. Remonumentation is done according to Wisconsin Statutes, Wisconsin Administrative Code and Barron County Policy for Restoration of Government Corners.

Coordinate values in Barron County’s Geodetic Grid Map Projection have been placed on 79% of Government Land Corners. This work is being done with Barron County personnel using GPS methods of surveying achieving Third Order Class I results or better. This work will continue.

2. Orthoimagery and Georeferenced Image Base Data
High Resolution (6” pixel) Digital Orthophotography was produced for Barron County in 2005 and 2008 covering the entire County plus a 1 mile buffer.

3. Elevation Data Products and Topographic Base Data
In May, 2005 a LIDAR survey was produced for Barron County. The entire county plus a 1-mile buffer was collected. This survey was FEMA compliant and used by FEMA and the WI DNR for revision of floodplain mapping in Barron County. The LIDAR survey produced 2-foot contours and a digital terrain model in points format.
4. Parcel Mapping

Barron County has completed 100% of parcel mapping. Parcel mapping is in both AutoCAD DWG and ESRI ShapeFile formats. Parcels have been linked with the Assessment Database by Parcel Identification Number. Parcel mapping is done in the Barron County Geodetic Grid Map Projection. Parcel ID numbering system has been approved by WLIB to be used. Parcel Mapping WLIB Digital Parcel Mapping Standard compliant. Parcel mapping is updated within one month (+/-) of the County receiving any changes to parcels.
5. Parcel Administration and Assessment Information
Parcel mapping can be joined with assessment database by parcel identification number. Assessment database contains information including PLSS designation for parcels.
6. Street/Road Centerlines, Address Ranges and Address Points
a) Street (ROW and centerline) and railroad GIS layers are complete and maintained current by County. Railroad plans scanned/indexed with no future maintenance anticipated.
b) Road right of way GIS layers are complete and maintained current by County. Highway plan scanning/indexing begun with plans to complete and maintain current by County.
c) Road centerline GIS layer is complete and maintained current by County
d) Address ranges are contained in road centerline GIS layer and MSAG and maintained current by County
e) Site addresses are stored in property lister/treasurer database. Rural address assignment information is stored in a shared Access database. All maintained current by County. Original address assignment maps scanned. Current address maps available via County website.
f) Building point address layer is currently being developed. If possible, points are located on main structure. Driveway centerlines are stored in road centerline GIS layer where necessary for routing (ie: long driveways). Maintained current by County. Potential for GPS of future buildings, driveways being discussed.
g) Road names are stored in property lister/treasurer database, shared rural assignment Access database, and MSAG. New rural street names are assigned by Zoning office. Maintained current by County.
h) US, State, County, Town, and Municipal streets are designated as such in road centerline GIS layer and maintained current by County
i) Landmarks including church, cemetery, town hall, medical facilities, schools, and county parks exist as GIS layers and are maintained current by County
j) MSAG was used to develop road centerline GIS layer. Updates are coordinated with Sheriff Department and maintained current by County
k) All the above data is used in the Sheriff Department computer aided dispatch (CAD) system which contains responder information/locations, routing, and basic map display and is maintained current by County
l) Phase 2 Wireless 911 information is currently integrated into the Sheriff Department CAD system
7. Hydrography, Hydrology and Wetlands Mapping
a) County surface water GIS layer completed by County. No maintenance anticipated.
b) County watershed GIS layer by DNR. Subsheds by County
c) No specific hydrogeology information available

d) No impacts on the environment (eg groundwater contamination, storm water)
e) Potential for DNR revision of wetland mapping
8. Soils Mapping, Land Cover and other Natural Resource Data
a) County digital soil survey completed by USDA-NRCS. Any updates would be per USDA-NRCS.
b) County original land cover completed by state
c) County forest compartment and stand data complete
d) Geology only per soil survey
e) No specific hydrogeology information available
f) Nonmetallic mining inventory GIS layer is complete and maintained current by County.
g) No endangered resources information available at county
h) No impacts on environment
9. Land Use Mapping

A Land Use Map of Barron County was completed in 2001.

Dept. of Revenue Land Use Classification System.
Standards are local government compliant.

10. Zoning Mapping

a) Zoning district GIS layer is complete (unofficial version) and maintained current by County. Official zoning district map (paper) maintained current by County.
b) Shoreland zoning area GIS layer completed by County. No maintenance anticipated.
c) Updated FEMA floodplain completed 2009-2010. Custody of FEMA.
d) No environmental corridors mapped
e) Cemetery location GIS layer is complete and maintained current by County
f) Archeological sites must be obtained from State Historical Society
g) No historic/cultural sites mapped
11. Election and Administrative Boundary System

a) Supervisory districts, wards, municipal boundary, and polling place GIS layers complete and maintained current by County
b) Legislative districts completed by state
c) Utility districts not currently available (issues with proprietary information)

d) School district stored in property lister/treasurer database which can be joined with parcel GIS data

e) TIF district stored in property lister/treasurer database which can be joined with parcel GIS data

f) Zip codes completed by state and census
g) Census information updated by and custody of US Census
h) Municipal boundary GIS layer complete and maintained current by County

i) County-owned land GIS layer complete and maintained current by County. Other public lands not specifically mapped and no plans to complete.
j) Native American lands only per assessment code X1 and tribal ownership extracted from assessment database
k) County boundary GIS layer complete. No maintenance required.

l) No state outline.
m) Lake district boundary GIS layer creation planned by County. Maintenance only as needed. District currently stored in property lister/treasurer database which can be joined with parcel GIS data.
Standards are local government compliant.

12. Critical Infrastructure and Facilities Management

a) Emergency service district GIS layer complete and maintained current by County

b) 911 call center area is entire county. No maintenance or layer creation required. GIS point location for Sheriff department created by County. No maintenance required.

c) Fire/Police district GIS layer complete and maintained current by County

d) Fire/Police station GIS layer complete and maintained current by County

e) Hospital and healthcare facilities GIS layer complete and maintained current by County

f) County facility GIS layer complete and maintained current by County. Other government facilities not specifically mapped and no current plans to map.
g) Utility locations not currently available (issues with proprietary information)
h) Parks & recreational trails GIS layers currently being developed. Several will be maintained current by County.

i) No transit systems known in county
j) Bridge inventory GIS layer complete. Plan to update and then maintain current by County. County highway traffic sign inventory GIS layer in progress and will be maintained current by County. No plans to inventory other traffic signs. Planned future inventory of county highway culvert locations.
k) Airport location GIS layer complete and maintained current by County

l) No harbors in County

m) Boat landing inventory GIS layer complete and maintained by County.

n) Hazardous material site GIS layer complete and maintained by County (per Emergency Management inventory)

o) No landfills known in county

13. Database Design and System Implementation

GIS layer attributes and design is discussed among end users. Use of existing data models may be explored. Any projects consistent with County land records modernization plan are prioritized and completed. Projects are completed as staff time or budgeting allows. Small staff and cooperative work associations allow for informal and flexible management of workflow.
F. Public Access
Website access is described in section I D above. GIS website is hosted offsite using $2 public access retained fee. Specific GIS data sets are available on CD/DVD or by ftp. Public access terminals are available at County Government Center. Data sharing policy is in place. Optional name removal from GIS website possible per County resolution.
G. Integration and Cooperation
Barron County will continue to expand efforts to integrate and cooperate with public and private agencies and entities. The County has 22 formal data-sharing agreements with local, state, and federal governmental or non-profit agencies. All county departments work together informally to maintain and produce land information and are invited to participate in this plan. Any governmental or non-profit agency can enter into a data-sharing agreement with the county to share county land information.
H. Communication, Education, Training and Facilitated Technical Assistance
County staff is available to discuss user needs and land information data queries in person, by phone, or email. Use of GIS website and county internal GIS program technical support available via County staff. Planned training of GIS website for county staff and local officials. Plan to continue use of educational grant funds for Land Information Officer to attend annual WLIA conference.
I. Administrative Standards Not Associated With Foundational Elements
Plans represent an agreement between the county and the Wisconsin Department of Administration (DOA). This agreement is intended to effectuate the objectives of the Program as embodied in the enabling legislation. In order for a Plan to be acceptable to the DOA, the DOA and the county agree and consent as follows below. If applicable, discuss any plans, problems, issues, or concerns relative to these agreements.

1. The county agrees to observe and follow the statutes relating to the Wisconsin Land Information Program and other relevant statutes.

2. The county agrees to permit the Wisconsin Department of Administration access to books, records and projects for inspection and audit.

3. The county agrees to complete the GIS Inventory Survey (survey required annually by WLIP).

4. The county agrees to update the plan every 5 years and in the interim if the plan should change.

5. Development and implementation of an acceptable plan confers certain benefits on local government within a county, including continued eligibility for Program funding. A peer review process will be used to assess plan acceptability by the land information community.

Updated: 09/23/2010
Revised: 12/15/2010
Page 14 of 14

