

 (
Barron County Land Information Plan
December 2015
)

CONTENTS
CONTENTS	1
EXECUTIVE SUMMARY	2
1	INTRODUCTION	4
2	FOUNDATIONAL ELEMENTS	6
PLSS	6
Parcel Mapping	7
LiDAR and Other Elevation Data	9
Orthoimagery	9
Address Points and Street Centerlines	10
Land Use	11
Zoning	12
Administrative Boundaries	13
Other Layers	15
3	LAND INFORMATION SYSTEM	17
4	CURRENT & FUTURE PROJECTS	19
Project Plan to Achieve Searchable Format (Benchmarks 1 & 2)	35
Project Plan for Parcel Completion (Benchmark 3)	35
Project Plan for PLSS (Benchmark 4)	36

 36

[bookmark: _Toc429990752]EXECUTIVE SUMMARY

About this Document. This document is a land information plan for Barron County prepared by the land information officer (LIO) and the land information council. By Wisconsin statute, “a countywide plan for land records modernization” is required for participation in the Wisconsin Land Information Program (WLIP). The purpose of this document is twofold: 1) to meet WLIP funding eligibility requirements necessary for receiving grants and retaining fees for land information, and 2) to plan for county land records modernization in order to improve the efficiency of government and provide improved government services to businesses and county residents.

WLIP Background. The WLIP, administered by the Wisconsin Department of Administration, is funded by document recording fees collected by register of deeds at the county-level. In 2014, Barron County received $9,208 in WLIP grants and retained a total of $68,056 in local register of deeds document recording fees for land information. Beginning in 2016, WLIP Strategic Initiative grants are projected to increase the county land information budget by $50k per year.

This plan lays out how funds from grants and retained fees will be prioritized. However, as county budgets are determined on an annual basis with county board approval, this plan provides estimated figures that are subject to change and are designed to serve planning purposes only.

Land Information in Barron County. Land information is central to county operations, as many essential services rely on accurate and up-to-date geospatial data and land records. A countywide land information system supports economic development, emergency planning and response, and a host of other citizen services. The Barron County land information system integrates and enables efficient access to information that describes the physical characteristics of land as well as the property boundaries and rights attributable to landowners.

Mission of the Land Information Office. In the next three years, Barron County’s Land Information Office strives to complete and keep current all Foundational Elements and to continue to support, develop, and facilitate the following: its webmapping site, gains in governmental efficiencies by broadening the utilization of GIS, improvements in parcel mapping accuracy, and responsiveness to meeting the land records needs of residents and businesses.

Land Information Office Projects. To realize this mission, in the next three years, the county land information office will focus on the following projects:

1. Digitizing Zoning records					

2. Connect tax/assessment web portal to GIS

3. GIS data storage

4. Register of Deeds back scanning 				

5. Rural address inventory					

6. Historic orthoimagery					

7. Updating hardware & software for fieldwork

8. Highway Department inventory software

9. Create impervious surface database in shoreline areas	

10. Lakeside structure photos

11. LIDAR Survey

12. New orthophotography

13. Update forest trail layer

14. Add EVAAL layer to GIS

The remainder of this document provides more details on Barron County and the WLIP, summarizes current and future land information projects, and reviews the county’s status in completion and maintenance of the WLIP map data layers known as Foundational Elements.

[bookmark: _Toc429990753][bookmark: _Toc410909729]INTRODUCTION
 (
LAND

INFORMATION
Any physical, legal, economic or environmental information or characteristics concerning land, water, groundwater, subsurface resources or air in this state.
‘Land information’ includes information relating to topography, soil, soil erosion, geology, minerals, vegetation, land cover, wildlife, associated natural resources, land ownership, land use, land use controls and restrictions, jurisdictional boundaries, tax assessment, land value, land survey records and references, geodetic control networks, aerial photographs, maps, planimetric data, remote sensing data, historic and prehistoric
 sites and economic projections.

– Wis. Stats.
section
 16.967(1)(b)
)In 1989, a public funding mechanism was created whereby a portion of county Register of Deeds document recording fees collected from real estate transactions would be devoted to land information through a new program called the Wisconsin Land Information Program (WLIP). The purpose of the land information plan is to meet WLIP requirements and aid in county planning for land records modernization.

The WLIP and the Land Information Plan Requirement
In order to participate in the WLIP, counties must meet certain requirements:
Update the county’s land information plan at least every three years
Meet with the county land information council to review expenditures, policies, and priorities of the land information office at least once per year
Report on expenditure activities each year
Submit detailed applications for WLIP grants
Complete the annual WLIP survey
Subscribe to DOA’s land information listserv
Meet a June 30, 2017 deadline to post certain types of parcel information online

Any grants received and fees retained for land information through the WLIP must be used for projects which are consistent with the county land information plan.

Act 20 and the Statewide Parcel Map Initiative
A major development for the WLIP occurred in 2013 through the state budget bill, known as Act 20. It directed the Department of Administration (DOA) to create a statewide digital parcel map in coordination with counties.

Act 20 also provided more revenue for WLIP grants, specifically for the improvement of local parcel datasets. The WLIP is dedicated to helping counties meet the goals of Act 20 and has proposed that funding be made available to counties in the form of Strategic Initiative grants to be prioritized for the purposes of parcel dataset improvement. For Strategic Initiative grant eligibility, counties will be required to apply WLIP funding toward achieving certain statewide objectives, specified in the form of “benchmarks.” Benchmarks for parcel data—standards or achievement levels on data quality or completeness—are determined through a participatory planning process and will be detailed in future WLIP grant applications.

County land information plans were initially updated every five years. However, as a result of Act 20, counties must update and submit their plans to DOA for approval every three years. Thus, the minimum planning horizon for these documents is three years. The plan may incorporate a planning horizon that is longer if the needs and priorities of the participants warrant.

	

County Land Information System History and Context
[bookmark: _Toc410909730]Since the establishment of the Wisconsin Land Information Program in 1989, Barron County has completed or nearly completed all the Foundational Elements as shown later in this plan. 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. 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.

Plan Participants and Contact Information
This plan was prepared by the county LIO, the Land Information Council, and others as listed below.

	County Land Information Council and Plan Workgroup

	Name
	Title
	Affiliation
	Email
	Phone

	*Mark Netterlund

	County Surveyor/Land Information Officer
	Barron County

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

	*Vonnie Ritchie
	Treasurer
	Barron County
	vonnie.ritchie@co.barron.wi.us
	715-537-6284

	*Patricia Haas
	Real Property Lister
	Barron County
	patricia.haas@co.barron.wi.us
	715-537-6313

	*Stanley Buchanan
	County Board Member
	Barron County
	stanley.buchanan@co.barron.wi.us
	715-243-6465

	*Rhonda Sukys
	Land Information Office Representative
	Barron County
	rhonda.sukys@co.barron.wi.us
	715-537-6827

	*Jon Hile
	Realtor
	Re/Max Realty
	jhile@islandcitycumberland.com
	715-671-8270

	*Barry Kuenkel
	Public Safety Officer
	Cumberland Fire Dept
	dcumbfire@yahoo.com
	715-822-4352

	*Margo Katterhagen
	Register of Deeds
	Barron County
	margo.katterhagen@co.barron.wi.us
	715-537-6213

	*David Gifford
	Land Services Director
	Barron County
	dave.gifford@co.barron.wi.us
	715-537-6378

	*Jeff French
	County Administrator
	Barron County
	jeff.french@co.barron.wi.us
	715-537-6840

	Kim Russell-Collins
	Administrative Specialist
	Barron County
	kim.collins@co.barron.wi.us
	715-537-6375

	
	
	
	
	

	
	
	
	
	

	* Land Information Council Members designated by asterisk

[bookmark: _Toc429990754]FOUNDATIONAL ELEMENTS
 (
FOUNDATIONAL

ELEMENTS
PLSS
Parcel Mapping
LiDAR and Other Elevation Data
Orthoimagery
Address Points and Street Centerlines
Land Use
Zoning
Administrative Boundaries
Other Layers
)Counties must have a land information plan that addresses development of specific datasets or map layer groupings historically referred to as the WLIP Foundational Elements. Foundational Elements incorporate nationally-recognized “Framework Data” elements, the major map data themes that serve as the backbone required by users to conduct most mapping and geospatial analysis.

In the past, Foundational Elements were selected by the former Wisconsin Land Information Board under the guiding idea that program success is dependent upon a focus for program activities. Thus, the Uniform Instructions place priority on certain elements which must be addressed in order for a county land information plan to be approved. Beyond the county’s use for planning purposes, Foundational Element information is of value to state agencies and the WLIP to understand progress in completion and maintenance of these key map data layers.

The list of WLIP’s Foundational Elements has evolved with each update of the county land information plan instructions. They are a guideline of what counties need to address in their plans at a minimum. As the list of layers in this document is not exhaustive, counties are welcome to insert additional layers for geospatial data categories stewarded by the county or municipalities that are of importance to local business needs.
[bookmark: _Toc409515309]
[bookmark: _Toc429990755][bookmark: _Toc409519593]PLSS
Public Land Survey System Monuments
Layer Status
· For the PLSS Foundational Element, the table below documents Layer Status

	PLSS Layer Status
	

	Name
	Status/Comments

	Total number of PLSS corners (section, ¼, meander) set in original government survey
	 2909

	Number and percent of PLSS corners that have been remonumented
	 2909 100%

	Number and percent of remonumented PLSS corners with survey grade coordinates (see below for definition)
	 2909 100%

	Number and percentage of survey grade PLSS corners integrated into county digital parcel layer
	 2909 100%

	Number and percentage of non-survey grade PLSS corners integrated into county digital parcel layer
	 0

	Percentage of PLSS corners that have digital tie sheets (whether or not they have corresponding coordinate values)
	 2909 100%

	Digital tie sheets available online? Yes or No
	YES

	Approximate number of PLSS corners believed to physically exist based on filed tie-sheets or surveys, but do not have coordinate values
	 0

	Approximate number of PLSS corners believed to be lost or obliterated
	 0

	Total number of PLSS corners along each bordering county
	 243

	Number and percent of PLSS corners remonumented along each county boundary
	 243 100%

	Number and percent of remonumented PLSS corners along each county boundary with survey grade coordinates
	 243 100%

	Does your county collaborate with or plan to collaborate with neighboring counties for PLSS updates on shared county borders?
	YES

Custodian
· Barron County Surveyor
Maintenance
· All Barron County Public Land Survey corners should be monumented with survey grade coordinates and digital tie sheets available on the internet in the year 2016. Maintenance will be done by the Barron County Surveyor to maintain monuments and up to date records.
Standards
· Statutory Standards for PLSS Corner Remonumentation
s. 59.74, Wis. Stats. Perpetuation of section corners, landmarks.
s. 60.84, Wis. Stats. Monuments.
ch. A-E 7.08, Wis. Admin. Code, U.S. public land survey monument record.
ch. A-E 7.06, Wis. Admin. Code, Measurements.
s. 236.15, Wis. Stats. Surveying requirements.
· Wisconsin County Surveyor’s Association survey grade standard:
Coordinates collected under the direction of a Professional Land Surveyor, in a coordinate system allowed by s. 236.18(2), and obtained by means, methods and equipment capable of repeatable 2 centimeter or better precision.

Other Geodetic Control and Control Networks

Layer Status
· 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.
Custodian
· National Geodetic Survey, Wisconsin Department of Transportation and Barron County Surveyor.
Maintenance
· Maintenance as needed done in cooperation between the Wisconsin Department of Transportation and Barron County Surveyor.
Standards
· National Geodetic Survey and Wisconsin Department of Transportation.

[bookmark: _Toc429990756]Parcel Mapping
Parcel Geometries
Layer Status
· Complete.
· 100% of parcel data available in ESRI geodatabase and/or shapefile format.
· Coordinate system: Barron County WISCRS NAD83(2011) (Wisconsin Coordinate Reference System).
· Parcel polygons may be directly integrated with tax/assessment data via a parcel number attribute.
· Barron County does not use or plan to implement the Esri Parcel Fabric Data Model and/or Esri’s Local Government Information Model.
Custodian
· Barron County Land Information Office.
Maintenance
· Daily, as necessary.
Standards and Documentation
· Data Dictionary
File layouts for assessment/tax database extracts are available.

Assessment/Tax Roll Data
Layer Status
· GCS Software, Inc Property Assessment and Taxation System software is used by Barron County to prepare assessment and tax roll data and tax bills. No outside vendor assistance is utilized.
Custodian
· Barron County Real Property Lister.
Maintenance
· Daily, as necessary.
Standards
· s. 73.03(2a), Wis. Stats. Department of Revenue (DOR) – Powers and duties defined.
Department of Revenue Property Assessment Manual – Chapter 5 and DOR format standard requested by DOR for assessment/tax roll data
· s. 59.72(2)(a), Wis. Stats. Presence of all nine “Act 20” attributes (zoning data stored separately)
· s. 59.72(2)(a), Wis. Stats. Crosswalk of attributes

	Act 20 Attributes Required by s. 59.72(2)(a)
	Field Name(s) in County Land Info System
	Notes on Data or Exceptions to DOR Standard

	Assessed value of land
	LandValue
	

	Assessed value of improvements
	ImprovementValue
	

	Total assessed value
	TotalValue
	

	Class of property, as specified in s. 70.32 (2)(a)
	Class/Code
	

	Estimated fair market value
	FairMarketValue
	

	Total property tax
	Gross/NetPropertyTaxDue
	

	Any zoning information maintained by the county
	N/A
	Zoning information is not required in DOR schema

	Any property address information maintained by the county
	PropertyAddress
	

	Any acreage information maintained by the county
	Acres
	

Non-Assessment/Tax Information Tied to Parcels
e.g., permits, easements, non-metallic mining, brownfields, restrictive covenants
Layer Status
· N/A
Custodian
·
Maintenance
·
Standards
·

ROD Real Estate Document Indexing and Imaging
Status
· Grantor/Grantee Index. Complete. Paper-based indexing ceased in 1999 with conversion to digital indexing. Digital conversion and indexing of older documents is ongoing. Fidlar Software utilized for searching, indexing and retrieval.
· Tract Index. Complete. PLSS based tracking system – section, town, and range. The county’s tract indexing encompasses all real estate documents, lis pendens, UCCs, and other miscellaneous real estate documents.
· Imaging. Complete 1935-present. Images stored in TIF format. Accessed via Fidlar Software.
Custodian
· Barron County Register of Deeds
Maintenance
Daily
Standards
· s. 59.43, Wis. Stats. Register of deeds; duties, fees, deputies.
· ch. 706, Wis. Stats. Conveyances of real property; Recording; Titles.

[bookmark: _Toc409515311][bookmark: _Toc409519595][bookmark: _Toc429990757][bookmark: _Toc409515310][bookmark: _Toc409519594]LiDAR and Other Elevation Data
LiDAR
Layer Status
· Lidar survey of complete county completed in May, 2005.
· Accuracy RMSE (ft.) 0.29, average raw point spacing (ft.) 3.0, FEMA and ASPRS compliant.
Custodian
· Barron County Land Information.
Maintenance
· As need and funds allow.
Standards
· FEMA and ASPRS compliant.

LiDAR Derivatives

Layer Status
· Digital Terrain Model, Digital Elevation Model and 2’ contours.
Custodian
· Barron County Land Information.
Maintenance
· As need and funds allow.
Standards
· FEMA and ASPRS compliant.

Other Types of Elevation Data
Layer Status
· N/A
Custodian
·
Maintenance
·
Standards
·

[bookmark: _Toc429990758]Orthoimagery
Orthoimagery
Layer Status
· Complete, 2015.
· High Resolution (6” pixel), color.
· Participated in WROC 2015
· Next planned flight 2018+/-.
Custodian
· Barron County Land Information.
Maintenance
· Updated every 3-4 years +/-.
Standards
· ASPRS 1”=100’ Class 2 RMSE 2.0’+/-.

Historic Orthoimagery
Layer Status
· High Resolution (6” pixel) color: 2012 and 2008; black and white: 2005.
Custodian
· Barron County Land Information
Maintenance
· N/A.
Standards
· National Map Accuracy Standards for 1”=100’.

Other Types of Imagery
e.g., oblique, infra-red, etc.
Layer Status
· Paper/mylar maps: 1939, 1951, 1961 and 1979.
Custodian
· Barron County Soil & Water Conservation Department.
Maintenance
· N/A.
Standards
· N/A.

[bookmark: _Toc429990759]Address Points and Street Centerlines
Address Point Data
Layer Status
· Complete; needs verification. Building point address layer has been developed. Points are located on main structure where determinable.
· Site addresses are stored in Property Assessment and Taxation System.
· Rural address assignment information is stored in a shared Access database.
· Original address assignment (911 implementation) maps scanned.
· Current address maps available via County website.
· Rural addresses assigned by Barron County Zoning Department.
Custodian
· Barron County Land Information, Real Property Lister, Zoning Department, city/village officials.
Maintenance
· Daily, as necessary.
Standards
· Barron County Ordinance 1-95: Uniform system of street identification and property numbering.

Building Footprints
Layer Status
	None available. Future possible shoreland planimetrics to determine impervious surface.
Custodian
·
Maintenance
·
Standards
·

Other Types of Address Information
e.g., address ranges
Layer Status
· Address ranges, complete; stored in MSAG (Access database) and also present in road centerline shapefile.
Custodian
· Barron County Land Information, Sheriff’s Department.
Maintenance
· Daily, as necessary.
Standards
· Layer attributes created to integrate with Sheriff’s Department dispatch mapping software system.
· MSAG format determined by 911 communications provider.
· Barron County Ordinance 1-95: Uniform system of street identification and property numbering.

Street Centerlines
Layer Status
· Complete.
Custodian
· Barron County Land Information, Zoning Department.
Maintenance
· Daily, as necessary.
Standards
· Layer attributes created to integrate with Sheriff’s Department dispatch mapping software system.
· Barron County Ordinance 1-95: Uniform system of street identification and property numbering.

Rights of Way
Layer Status
· Complete.
· Highway plans scanned and indexed. Available via GIS website survey document search.
· Transportation Plats recorded at Register of Deeds office
Custodian
· Barron County Land information, Highway Department, Register of Deeds.
Maintenance
· Daily, as necessary.
Standards
· N/A.

Trails
e.g., recreational trails
Layer Status
· Complete: ATV, biking, skiing, hiking, forest trails, snowmobile.
Custodian
· Barron County Land Information, Sheriff’s Department, Parks & Recreation, Forestry.
Maintenance
· Daily, as necessary.
Standards
· N/A.

[bookmark: _Toc409515317][bookmark: _Toc409519602][bookmark: _Toc429990760]Land Use
Current Land Use
Layer Status
· N/A. None created by county. May utilize state-produced land cover data.
Custodian
·
Maintenance
·
Standards

Future Land Use
Layer Status
· Completed in 2010 for Barron County Comprehensive Plan.
Custodian
· Barron County Zoning Department, Land Information.
Maintenance
· None anticipated.
Standards
· s. 66.1001, Wis. Stats. Comprehensive planning.
Future land use map was created through Barron County’s comprehensive planning process. Future land use mapping for Barron County is a compilation and standardization of comprehensive plans adopted by municipalities and the county.

[bookmark: _Toc409515318][bookmark: _Toc409519603][bookmark: _Toc429990761]Zoning
County General Zoning
Layer Status
· Complete for unincorporated areas administered by the Barron County Zoning Department.
· Digital representation of official (paper) zoning district map.
Custodian
· Barron County Zoning Department, Land Information.
Maintenance
· Monthly, as necessary.
Standards
· Will include s. 59.72(2)(a), Wis. Stats “Act 20” attributes
· Barron County Land Use Ordinance.

County Special Purpose Zoning
e.g., shoreland, farmland preservation, floodplain, and airport protection
Layer Status
· Shoreland zoning area, complete.
· Farmland preservation plan area, complete.
· Airport height limitation zoning, complete.
· Dam hydraulic shadow area, in progress.
· Designated freeway conversion area, complete.
· FEMA floodplain, complete, 2009-2010. Custody of FEMA.
Custodian
· Barron County Land Information, Zoning Department (except floodplain).
Maintenance
· As necessary.
Standards
· Barron County Land Use Ordinance.
· Chapter NR115 Wisconsin’s Shoreland Protection Program
· Chapter 91 Farmland Preservation
· FEMA standards

Municipal Zoning Information Maintained by the County
e.g., town, city and village, shoreland, floodplain, airport protection, extra-territorial, temporary zoning for annexed territory, and/or zoning pursuant to a cooperative plan
Layer Status
· Extraterritorial zoning area, complete.
· Extraterritorial subdivision area, complete.
Custodian
· Barron County Land Information, Zoning Department.
Maintenance
· As necessary; annexations.
Standards
· s. 62.23(7a), Wis. Stats Extraterritorial Zoning

[bookmark: _Toc409515319][bookmark: _Toc409519604][bookmark: _Toc429990762]Administrative Boundaries
Civil Division Boundaries
e.g., towns, city, villages, etc.
Layer Status
· Complete.
Custodian
· Barron County Land Information.
Maintenance
· As necessary; annexations or detachments.
Standards
· N/A.

School Districts
Layer Status
· Complete.
· School district code contained in assessment database extract, joined with parcel polygons via parcel number attribute.
Custodian
· Barron County Land Information, Real Property Lister.
Maintenance
· None anticipated; as necessary.
Standards
· School district codes determined by state.

Election Boundaries
e.g., voting districts, precincts, wards, voting places, etc.
Layer Status
· County Supervisory districts, complete.
· Wards, complete.
· State districts (Assembly/Senate), complete.
· Aldermanic districts, complete.
· Polling places, complete.
Custodian
· Barron County Land Information, County Clerk.
Maintenance
· As necessary; annexations, redistricting.
Standards
· Layer attributes created to integrate with Statewide Voter Registration System and for C-BAS participation.

Utility Districts
e.g., water, sanitary, electric, etc.
Layer Status
· Rural sanitary districts available. Layer(s) can be created via query of district codes from assessment database extract and join with parcel polygons via parcel number attribute.
Custodian
· Barron County Land Information, Real Property Lister, municipal officials.
Maintenance
· None anticipated; as necessary.
Standards
· N/A.

Public Safety
e.g., fire/police districts, emergency service districts, 911 call center service areas, healthcare facilities
Layer Status
· Emergency service zone, complete.
· Fire district, complete.
· Ambulance district, complete.
· First Responder area, complete.
· JAWs area, complete.
· Responder locations, complete.
· DNR fire response area, complete.
· Medical facility locations, complete.
· Emergency siren locations, complete.
· All layers countywide; 911 call center area is entire county.
Custodian
· Barron County Emergency Management, Sheriff’s Department, Land Information.
Maintenance
· As necessary.
Standards
· Layer attributes created to integrate with Sheriff’s Department dispatch mapping software system.

Lake Districts
Layer Status
· Lake districts, complete. Standalone GIS layer as well as ability to create via query of district codes from assessment database extract and join with parcel polygons via parcel number attribute.
Custodian
· Barron County Land Information, Real Property Lister, Soil & Water Conservation, municipal officials, district officials.
Maintenance
· As necessary.
Standards
· N/A.

Native American Lands
Layer Status
Complete. Standalone layer for Maple Plain Reservation. Also available via query of Federal Lands (assessment code X1) from assessment database extract and join with parcel polygons via parcel number attribute.
Custodian
· Barron County Land Information, Real Property Lister, municipal assessor.
Maintenance
· As necessary.
Standards
· Department of Revenue Property Assessment Manual – Chapter 5 and DOR format standard requested by DOR for assessment/tax roll data

Other Administrative Districts
e.g., county forest land, parks, etc.
Layer Status
· County forest compartments, complete.
· County forest stands, complete.
· County forest trails & gates, complete. Compartment trail maps available via county website.
· Parks, complete.
Custodian
· Barron County Land Information, Parks & Recreation, Forestry.
Maintenance
· As necessary.
Standards
· Barron County Forest Ordinance, Forest Comprehensive Land Use Plan

[bookmark: _Toc429990763]Other Layers
Hydrography Maintained by County or Value-Added
e.g., hydrography maintained separately from DNR or value-added, such as adjusted to orthos
Layer Status
· Surface water, complete. Originally from 2005 orthophotos; attributes added, layer edited to include hydro within shoreland zoning jurisdiction.
Custodian
· Barron County Land Information.
Maintenance
· None anticipated.
Standards
· N/A.

Cell Phone Towers
Layer Status
· Complete for areas administered by Barron County Zoning Department.
Custodian
· Barron County Land Information, Zoning Department.
Maintenance
· As necessary.
Standards
· N/A.

Bridges and Culverts
[bookmark: _Toc409515304]Layer Status
· Bridges, complete.
· Currently no culvert data.
Custodian
· Barron County Land Information, Highway Department.
Maintenance
· As necessary.
Standards
· Numbering determined Wisconsin Department of Transportation.

Other
e.g., pipelines, railroads, non-metallic mining, sinkholes, manure storage facilities, etc.
Layer Status
· Railroads, complete.
· Non-metallic mining permitted areas, complete.
· Manure storage facilities, complete.
· Airports, complete.
· Cemetery, complete.
· Church, complete.
Custodian
· Barron County Land Information, Zoning Department, Soil & Water Conservation Department.
Maintenance
· As necessary.
Standards
· Chapter NR135 Nonmetallic Mining Reclamation
· Barron County Chapter 18 Animal Manure Storage Facilities

[bookmark: _Toc429990764][bookmark: _Toc410909792]LAND INFORMATION SYSTEM
[bookmark: _Toc410909793] (
LAND

INFORMATION

SYSTEM
An orderly method of organizing and managing land information and land records
– Wis. Stats.
section
 16.967(1)(c)
)The WLIP seeks to enable land information systems that are both modernized and integrated. Integration entails the coordination of land records to ensure that land information can be shared, distributed, and used within and between government at all levels, the private sector, and citizens.

One integration requirement is listed under s. 16.967(7)(a)(1), Wis. Stats., which states that counties may apply for grants for:

The design, development, and implementation of a land information system that contains and integrates, at a minimum, property and ownership records with boundary information,
including a parcel identifier referenced to the U.S. public land survey; tax and assessment information; soil surveys, if available; wetlands identified by the department of natural resources; a modern geodetic reference system; current zoning restrictions; and restrictive covenants.

This chapter describes the design of the county land information system, with focus on how data related to land features and data describing land rights are integrated and made publicly available.
[bookmark: _Toc410909797]
County Parcel Data Workflow Diagram

 (
State
DOR –
Provide manufacturing assessment, e
qualized assessment values,
p
roperty tax credits
. Receive Statement of Assessment from county
Receive tax settlement reports & payments from county
DNR – Managed Forest Lands Values
)
 (
Municipalities/
Local Assessors
Receive work roll & land divisions from county
Update property values
 & provide to county
Certify assessed values and tax levies
Receive tax bills/files from county
Collects & exports 1
st
 installment tax payments to county
Approve land divisions (selected munic)
Record land-related documents (annexations, vacations, etc)
) (
Register of Deeds
Records real estate docs
Process
real
 estate transfer returns
Index/scan documents into Fidlar software
)

 (
Public
Propose land divisions
Propose rezonings
Order survey maps of property
Record land division documents
Pays taxes
Requests assessment/tax info
Views tax bills online
) (
Real Property Lister
Maintain parcel ownership records
Coordinate assessment process
Review proposed land divisions.
Process land divisions by creating new parcels in tax database
Coordinate tax calculations and print tax bills
GCS software utilized
)

 (
Tax
Bills
)

 (
Zoning Administrator
Review land divisions; record approved CSMs
Review rezoning requests
Issue land use permits
; provide to municipality and assessor
Permis on
 web portal
GCS software utilized
)

 (
Surveyor
Review land divisions (CSMs)
Maintain
PLSS and other geodetic control
Survey county property
Maintain catalog of survey documents for county
)
 (
GIS Specialist/Land Info Technician
Maintain
 parcel geometries
; integrate land divisions and new survey data
Maintain county zoning GIS layer
Provide mapping updates to GIS website vendor
Submit parcel polygons, tax roll data, and zoning information to DOA
ESRI ArcMap 10.3.1 utilized
)
 (
Treasurer
Imports 1
st
 installment payments from municipalities to tax system
Collects 2
nd
 installments & delinquent taxes
Calculates tax settlements
Send settlement reports/payments to state & taxing districts
Updates lottery credit & mailing addresses
Tax deed process; sell parcels; record tax deeds
GCS software utilized
GCS web portal available to public (real-time data)
)

 (
DOA
Assembles
Statewide Parcel Layer from Data
)

 (
Figure
1
.
 Barron County
Parcel + Tax Roll + Zoning Workflow
)

2
[bookmark: _Toc429990765]Technology Architecture and Database Design

[bookmark: _Toc410909794]Metadata and Data Dictionary Practices
Metadata is generated via ArcCatalog using FGCD schema. Fields are not manually populated at this time. There are no office policies related to metadata.

Municipal Data Integration Process
No GIS datasets are integrated into the county system. Municipal assessment and tax data are integrated via imports into the GCS Property Assessment and Tax database. The county is notified of city and village address changes/additions and updates are made by county staff.

[bookmark: _Toc410909798]Public Access and Website Information
[bookmark: _Toc410909802]
	Type of Website
	Software or
App
	3rd Party or Contractor
	URL
	Update Frequency/ Cycle

	GIS webmapping site

	Wgxtreme
	Applied Data Consultants
	http://barroncowi.wgxtreme or link at http://www.barroncountywi.gov
	Monthly

	ROD
	Tapestry
Laredo
	Fidlar
Fidlar
	http://www.landrecords.net
http://www.fidlar.com
	Daily

	Treasurer/RPL
	Land Records Web Portal
	GCS
	http://www.co.barron.wi.us/gcsWebPortal/search.aspxl

	Daily

	Zoning
	Wgxtreme
	Applied Data Consultants
	http://barroncowi.wgxtreme or link at http://www.barroncountywi.gov
	Monthly

	Survey Documents including PLSS tie sheets
	Wgxtreme
	Applied Data Consultants
	http://barroncowi.wgxtreme or link at http://www.barroncountywi.gov
	Daily

	
	
	
	
	

Data Sharing

[bookmark: _Toc410909803]Data Availability to Public
Data is available to the public on the above county websites. There is no fee for viewing data on the county websites except for the Register of Deeds website. Specific GIS data sets are available on CD/DVD or by ftp for a fee. Barron County complies with Wisconsin’s Open Records Law.
[bookmark: _Toc410909804]
Data Sharing Restrictions
Agencies entering into a data sharing agreement with Barron County agree to not release/sell such data to third parties. No other restrictions.

Government-to-Government Data Sharing
Barron County has data sharing agreements with several governmental agencies and non-profit corporations. Barron County provides data to these governmental agencies and non-profit corporations at no cost. Currently 34 agencies have a data sharing agreements with Barron County.

Training and Education
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. GIS website training is available for county staff and local officials. Plan to continue using educational grant funds to improve staff skills for modernizing land records.

CURRENT & FUTURE PROJECTS
[bookmark: _Toc410909734]
Project: Digitizing Zoning Records

Project Description/Goal
All permits and basic public hearing information will be scanned and indexed to parcel numbers. Parcel files are organized by Towns and scanning of unzoned Towns was completed first, starting in October of 2012. Zoned towns are being scanned in order, smallest to largest. All documents will be available via the GIS website for public access.

Business Drivers
Increase efficiency of Zoning Department with scanned permits
Plumbers, septage haulers and landowners can access sanitary information more easily.
Land use permits available to public.
Basic hearing information available to the public.

Objectives/Measure of Success
Permits/documents 100% scanned and available via the GIS website.

Project Timeframes
Project to be completed in the year 2016-2017

Responsible Parties
Barron County Zoning Office, LTE

Estimated Budget Information
Limited Term Employee: 1560 hours X $16.00 = $24,960.

[bookmark: _Toc410909736]Connect Treasurer Web Portal to GIS Mapping

Project Description/Goal
Connect parcel information on Treasurer Web Portal which is hosted by GCS Software to a map view on county GIS website hosted by Applied Data Consultants.

Business Drivers
Increase value of website by linking to county map data.
[bookmark: _Toc410909738]
Objectives/Measure of Success
Attaching a current GIS map view to Treasurer parcel information.

Project Timeframes
Project to be completed in the year 2016.

Responsible Parties
Treasurer, Land Information Office, GCS Software and Applied Data Consultants GIS Service.

Estimated Budget Information
$2000

GIS Data Storage

Project Description/Goal
The goal of the project is to provide highly reliable and redundant data storage for our Land Information data. Purchase and install a Dell Equallogic PS6100X storage area network (SAN).

Business Drivers
Provide reliable GIS data
Secure valuable GIS data

Objectives/Measure of Success
Object is to maintain valuable data on a highly reliable storage system. Measure of success based on minimal unexpected data downtime.

Project Timeframes
Early in the year 2016.

Responsible Parties
Barron County Technology Department.

Estimated Budget Information
$25,000.

Register of Deeds Back Scanning

Project Description/Goal
Documents to be scanned, redact social security numbers and light indexed back to 1935. Documents will be available online.

Business Drivers
State of Wisconsin requests documents scanned, redacted, light indexed, and online back to 1935. With documents online, more efficiency for users.

Objectives/Measure of Success
Currently documents are scanned back to 1935; redacted back to 1964 and light indexed to 1994. With this project complete, all these would be completed back to 1935.

Project Timeframes
Project partially done in year 2015.

Responsible Parties
Register of Deeds with help from a Contractor.

Estimated Budget Information
158 volumes to Redact: $8,700
354 volumes to Back Index using the Crowd Force process: $78,300
Total $87,000

Project: Rural Address Inventory

Project Description/Goal
Verify rural address locations by comparing addresses in the field with address layer.

Business Drivers
Emergency services providers, USPS, utility companies

Objectives/Measure of Success
To ensure rural property addresses are in the proper order to assist emergency service providers, U.S. Mail, utilities and the public.
To ensure rural address signs are properly posted.
Educate the public regarding the importance of rural addresses and sign placement.

Project Timeframes
TBD

Responsible Parties
Land Services Department, LTE

Estimated Budget Information
Limited Term Employee: 1560 hours X $16.00 = $24,960.
Educational component $2500

Historic Orthoimagery

Project Description/Goal
Create one or more Historic Orthoimagery layers to be added to the county GIS layers.

Business Drivers
Adding 1968 orthoimagery will allow County to assess extent of pre-existing structures, which is necessary for accurate permitting based on 2015 changes to Shoreland Zoning laws.
Research of historical data would be more useful when it can be combined with current data in a GIS system.
Land use planners, Zoning, Historians, Surveyors and more.

Objectives/Measure of Success
Final product received by county placed on county GIS website for use.

Project Timeframes
TBD

Responsible Parties
Land Information Office with the help of a contractor.

Estimated Budget Information
Per Layer: $25,000 for contractor
More than one could be done.

Update Hardware & Software for Fieldwork

Project Description/Goal
The goal of the project is to upgrade and purchase tablets and needed software to assist employees in fieldwork, such as inspections, mining evaluation and conservation work

Business Drivers
Improved efficiency in the field through updated technology

Objectives/Measure of Success
Maintain accurate and up to date inventory of Highway Dept. assets.

Project Timeframes
Early in the year 2016.

Responsible Parties
Barron County Technology and Land Services Departments.

Estimated Budget Information
$1400.

Highway Dept Inventory Software

Project Description/Goal
The goal of the project is to purchase software to maintain Highway Dept. assets such as signs, culverts and driveway locations

Business Drivers
 Provide reliable GIS data

Objectives/Measure of Success
Maintain accurate and up to date inventory of Highway Dept. assets.

Project Timeframes
TBD

Responsible Parties
Barron County Technology and Highway Departments.

Estimated Budget Information
$12,000.

Project: Create Impervious Surface Database

Project Description/Goal
Create a database of impervious surfaces on shoreline properties Countywide.

Business Drivers
Increase efficiency of Zoning Department
Adding impervious surface layer will allow County to assess properties, which is necessary for accurate permitting based on 2015 changes to Shoreland Zoning laws.

Objectives/Measure of Success
Add impervious surface layer to GIS website

Project Timeframes
TBD

Responsible Parties
Land Services Department, LTE

Estimated Budget Information
$15,000

Project: Lakeside Structure Photos

Project Description/Goal
Photograph shoreline structures to create a geo-referenced database.

Business Drivers
Increase efficiency of Zoning Department. Adding layer will allow County to evaluate properties, which is necessary for accurate permitting based on 2015 changes to Shoreland Zoning laws. Assist SWCD in indentifying areas of invasive species infestation.

Objectives/Measure of Success
Layer added to GIS website

Project Timeframes
TBD

Responsible Parties
Land Services Department, LTE

Estimated Budget Information
Limited Term Employee: 1560 hours X $16.00 = $24,960.

LIDAR Survey

Project Description/Goal
 Lidar Survey flown and create a Digital Terrain Model and contours.

Business Drivers
Lidar data is used by many government and private agencies. Barron County had a Lidar Survey completed in 2005. Some terrain has changed since then due to construction projects, mining and erosion. The U.S. Geological Survey considers Lidar data 10+ years old in need to be updated. There may be a possibility to have a cost share on this project with the U.S. Geological Survey.

Objectives/Measure of Success
Lidar Survey, Digital Terrain Model and contours completed and added to the county GIS system.

Project Timeframes
TBD

Responsible Parties
Land Information Office with the help of a contractor.

Estimated Budget Information
Total county wide project: $250,000
 May find cost sharing partners for this project such as U.S. Geological Survey.

New Orthophotography

Project Description/Goal
Acquire new 6” resolution color digital orthophotography.

Business Drivers
Keep orthophotography current on county website for business, public and governmental use. Share with other government agencies.

Objectives/Measure of Success
Final product received by county meeting ASPRS Class II standards and placed on county GIS website for use.

Project Timeframes
Flown spring of 2017 or 2018, receive final deliverables summer 2017-18.

Responsible Parties
Land Information Office with the help of a contractor.

Estimated Budget Information
Contractor expense: $90,000

Project: Update Forest Trail Layer

Project Description/Goal
GPS New county forest trails and add to GIS layers

Business Drivers
Benefit public and emergency service providers by providing more accurate location information.

Objectives/Measure of Success
Updated trails added to GIS layer

Project Timeframes
TBD

Responsible Parties
Land Services Department, LTE

Estimated Budget Information
Limited Term Employee: 200 hours X $16.00 = $3200.

Project: EVAAL

Project Description/Goal
Partner with Wisconsin DNR to create an Erosion Vulnerability Assessment of Agricultural Lands layer for the GIS website.

Business Drivers
Increase efficiency of Soil & Water Conservation division in their quest to assist landowners with conservation projects.

Objectives/Measure of Success
Layer available on GIS website

Project Timeframes

TBD

Responsible Parties
County Conservationist, WDNR

Estimated Budget Information
$3000

Proposed Land Information Projects Estimated Budget Information

	Project
	Item
	Unit Cost
	Cost
	Total Project Cost

	1. Digitizing Zoning records
	a. LTE
	1560 hrs x $16/ph
	24,960
	$24,960

	
	
	
	
	

	2. Connect Treasurer web portal to GIS
	a. ADC/GCS
	$2000
	2,000
	$2000

	
	
	
	
	

	3. GIS Data Storage
	a. BC Tech Dept
	$25,000
	25,000
	$25,000

	
	
	
	
	

	4. ROD Scanning
	a. Redact 158 volumes
	$8700
	8700
	$8700

	
	b. Back index 354 volumes
	$78,300
	78,300
	$78,300

	
	
	
	Sub-Total
	$87,000

	
	
	
	
	

	5. Rural Address Inventory
	a. LTE
	1560 hrs x $16/ph
	24,960
	$24,960

	
	 b. Educational campaign
	$2500
	$2500
	$2500

	
	
	
	Sub-Total
	$27,460

	
	
	
	
	

	6. Historic Orthoimagery
	a. Outside vendor
	$25,000
	25,000
	$25,000

	
	
	
	
	

	7. Update hardware/software for fieldwork
	a. BC Tech
	$1400
	1400
	$1400

	
	
	
	
	

	8. Software for Highway inventory of structural assets
	a. Outside vendor
	$12,000
	12,000
	$12,000

	
	
	
	
	

	9. Impervious surface database
	a. Outside vendor
	$15,000
	15,000
	$15,000

	
	
	
	
	

	10. Lakeside structure photo database
	a. LTE
	1560 hrs x $16/ph
	24,960
	$24,960

	
	
	
	
	

	11. LIDAR Survey
	a. Outside vendor
	$250,000
	250,000
	$250,000

	
	
	
	
	

	12. Orthophotography
	a. Outside vendor
	$90,000
	90,000
	$90,000

	
	
	
	
	

	13. Update Forest Trail Layer
	a. LTE
	200 hrs x $16/ph
	3200
	$3200

	
	
	
	
	

	14. EVAAL
	a. WDNR
	$3000
	3,000
	$3000

	
	
	
	
	

	
	
	
	
	

	
	
	
	GRAND TOTAL
	$590,980

	Note. These estimates are provided for planning purposes only. Budget is subject to change.
	
	
	
	

	
	
	
	
	

[bookmark: _Toc429990766]Project Plan to Achieve Searchable Format (Benchmarks 1 & 2)
Project Description/Goal
How searchable format will be met
· Barron County plans to meet the searchable format for both Benchmark 1 and 2 by March 31, 2016. We have approached the property assessment/tax software company to develop an extract with the required schema. Alternately, county staff will populate tables using existing extracts.

Business Drivers
The Project Plan to Achieve Searchable Format for Benchmarks 1 & 2 is a requirement for Strategic Initiative grant eligibility.

Objectives/Measure of Success
The objective is to meet the searchable format for Benchmarks 1 & 2 (Parcel and Zoning Data Submission, Extended Parcel Attribute Set Submission) by March 31, 2016.

Project Timeframes
End date 3/31/16.

Responsible Parties
Land Services and Technology department staff.

Estimated Budget Information
N/A. Have not been notified of any expected charges from software company. County staff time accounted for in existing budgets.

[bookmark: _Toc429990767]Project Plan for Parcel Completion (Benchmark 3)
Project Description/Goal
Current status of parcel data
Parcel data in the Barron County is 100% complete.
Goals
Maintain current parcel mapping.
Planned approach
Update parcel mapping as land divisions occur.

Business Drivers
The Project Plan for Parcel Completion is a requirement for Strategic Initiative grant eligibility.

Current parcel mapping should be available for county staff, municipalities, the public, real estate professionals, and any other users of this data.

Objectives/Measure of Success
The objective is to meet Benchmark 3 (Completion of County Parcel Fabric) by March 31, 2016.

Project Timeframes
This project will be complete as of the March 31, 2016 submittal to the state. Parcel data is maintained current.

Responsible Parties
GIS Specialist, Land Info Technician, Real Property Lister.

Estimated Budget Information
N/A. County staff time accounted for in existing budgets.

[bookmark: _Toc429990768]Project Plan for PLSS (Benchmark 4)
Project Description/Goal
Planned approach
1. County Surveyor has restored, monumented, established survey-grade coordinates and placed digital tie sheet on line for all PLSS corners effective 4/8/2016.
Current status
1. There are 2909 PLSS corners in Barron County. All these corners have Survey-Grade coordinates.
1. Survey-grade – Coordinates collected under the direction of a professional land surveyor, in a coordinate system allowed by s. 236.18(2), and obtained by means, methods and equipment capable of repeatable 2 centimeter or better precision
Goals
1. Continue corner maintenance to ensure corner monuments in place.
Missing corner notes
1. N/A
County boundary collaboration
1. County line PLSS corner information is shared with 8 adjoining counties. Restoration projects on county line have been done jointly with adjoining county.

Business Drivers
The Project Plan for PLSS is a requirement for Strategic Initiative grant eligibility.
Used as a base layer for county mapping creating more accurate GIS System.
Accurately maintain true corner location.

Objectives/Measure of Success
The objective is to meet Benchmark 4 (Completion and Integration of PLSS) completed April 8, 2016.

Project Timeframes
Completed April 8, 2016.

Responsible Parties
County Surveyor.

Estimated Budget Information
N/A. County staff time accounted for in existing budgets.

12/11/2015
2/10/2016
4/8/2016
19

