Ashland County – Land Records Modernization and Integration Plan – 2011-2015

Ashland County

Land Records Modernization and Integration Plan

2011 – 2015
ASHLAND COUNTY

LAND RECORDS MODERNIZATION AND INTEGRATION PLAN
2I.
EXECUTIVE SUMMARY

2A.
Identification and Contact Information

2B.
Participants in the Planning Process

2C.
Summary of Plan

2D.
County Land Information Website

2E.
Municipal Land Information Website

3II.
LAND INFORMATION MODERNIZATION AND INTEGRATION PLAN

3A.
Goals and Objectives

4B.
Progress Report on Ongoing Activities

5C.
New Initiatives

51.
Proposed Projects

2.
Assistance Requested
6
3.
Problems Encountered
6
7D.
Custodial Responsibilities

E.
Framework Data, System Implementation and Statewide Standards
8
1.
Geographic Positioning Reference Frameworks
8
2.
Orthoimagery and Georeferenced Image Base Data
8

3.
Elevation Data Products and Topographic Base Data
9
4.
Parcel Mapping
9
5.
Parcel Administration and Assessment Information
10
6.
Street/Road Centerlines, Address Ranges and Address Points
11
7.
Hydrography, Hydrology and Wetlands Mapping
12
8.
Soils Mapping, Land Cover and other Natural Resource Data
12
9.
Land Use Mapping
13
10.
Zoning Mapping
13
11.
Election and Administrative Boundary System
14
12.
Critical Infrastructure and Facilities Management
15
13.
Database Design and System Implementation
16
F.
Public Access
18
G.
Integration and Cooperation
19
H.
Communication, Education, Training and Facilitated Technical Assistance
20

I.
Administrative Standards Not Associated With Foundational Elements
21

I.
EXECUTIVE SUMMARY TC "I.
EXECUTIVE SUMMARY" \l "1"
A.
Identification and Contact Information TC "A.
Identification and Contact Information" \l "2"
Karen M. Miller

Ashland County Register of Deeds / Land Information Officer

201 West Main Street, Room 206

Ashland, WI 54806

B.
Participants in the Planning Process TC "B.
Participants in the Planning Process" \l "2"
Land Information Council –

Karen Miller, Register of Deeds/Land Information Officer

David Carlson, County Surveyor

Larry Hildebrandt, County Zoning Administrator

William K. Metzinger, County Land Description Officer

Bruce Durward, IT Director

Matt Schultz, Assistant Ashland County Forester

Dorothy Tank, Emergency Government Director

Tracey Hoglund, County Treasurer

Alexander Waters, Zoning and Land Committee Chairman

Matt Eitrem, City of Ashland GIS Coordinator

Jay Emmert, Realtor

Kent Tenney, County Information Technology Staff
C.
Summary of Plan TC "C.
Summary of Plan" \l "2"
This plan is an update to the Ashland County Land Records Modernization and Integration Plan submitted to the Wisconsin Land Information Board (WLIB) in 2005 and approved by the Ashland County Board on October 24, 2005. Ashland County intends to further efforts towards land records modernization. Over the next five years, one focus will be the addition and creation of new GIS datasets. We plan to continue further refinement and enhancement of the interactive mapping application of the County’s public land information website, based upon the Countywide GIS. Yet another focus will be to improve accessibility to land records for use by the general public and County Departments, to streamline workflows, enhance performance, and integrate data needs. Lastly, due to the rural nature of the County, development of land information specific to E911 planning, response, and mapping, and its integration with other types of existing or planned land information, and with Emergency Government datasets and applications, will be paramount in coming years.
D.
County Land Information Website TC "D.
County Land Information Website" \l "2"
Ashland County’s land information website is: http://ashlandcowi.wgxtreme.com/. An interactive mapping application is accessible from this site.
E.
Municipal Land Information Website TC "E.
Municipal Land Information Website" \l "2"
There are no websites serving land information to the public that are maintained or sponsored by municipalities within Ashland County. Municipal land information is simultaneously maintained as part of County land information.
The primary County website at http://co.ashland.wi.us provides some municipality data, such as contact information for officers and access to comprehensive plans.

II.
LAND INFORMATION MODERNIZATION AND INTEGRATION PLAN TC "II.
LAND INFORMATION MODERNIZATION AND INTEGRATION PLAN" \l "1"
A.
Goals and Objectives TC "A.
Goals and Objectives" \l "2"
1.
Ashland County’s goal is to continue development, implementation and maintenance of a modern GIS that is horizontally and vertically integrated and provides useful, quality data for its citizens, agencies, businesses, and other users of land information in an equitable and efficient manner.

Our objectives are to:

· Provide centralized land records access.

· Improve cost effectiveness and timeliness of service.

· Coordinate modernization activities and reduce duplication.

· Improve land records accuracy and accessibility.

· Ensure that land information is geographically referenced and available in an industry-standard format for use by others.
· Have a Land Records Data Coordinator on staff, either as a full-time or part-time position.

· Obtain additional licenses of ArcEditor to enable multiple County departments to create GIS layers using their data.

Internal and external data and information needs of Ashland County are:

· Remonumentation and acquisition of geodetic control on Public Land Survey System (PLSS) section and quarter corners.

· Addition of the Wisconsin County Coordinate System for Ashland County (i.e., Ashland County Coordinate System) to digital parcel maps and all County GIS datasets.
· Digital orthophotos updated every five years.
· Land records of all types available in a digital format and accessible from the Internet (those normally freely available and those requiring paid subscriptions for access; i.e., Register of Deeds documents).

· Maintenance of existing County lands information and creation and maintenance of additional County lands information, integrated with GIS.
· Utilization of GCS Software’s Municipal Treasurers software by all municipal treasurers in the county along with training provided to the treasurers annually.

The timeline for meeting goals and objectives is partially dependent upon staffing, but is mainly reliant upon the continuation of the WLIB grant program, the amount of retained fees for the County’s land records fund, and funding from the tax levy.
Ashland County has need of PLSS corner control. The County Surveyor began, and continues, a remonumentation program, but is constrained by time and budget. Corner remonumentation to-date has been incorporated into the parcel maps, greatly increasing accuracy. This is essential, as parcels will serve as the base map the County’s GIS.
Ashland County strives to gain digital spatial data from other sources as much as possible to include in the GIS and leverage its limited resources. By registering datasets to the Ashland County Coordinate System and using leading GIS-industry software, the County ensures that its land information will be geographically referenced and available in a standard industry format for use by others.
2.
Ashland County is currently using ESRI©’s ArcGIS© software and subscribes to their maintenance program to ensure that the County is using the most up-to-date version. This software is also used by the County’s GIS consultant, Applied Data Consultants, allowing the transfer and integration of data to the GIS website created and hosted by ADC.
B.
Progress Report on Ongoing Activities TC "B.
Progress Report on Ongoing Activities" \l "2"
· Parcel mapping has been completed for the entire county. The parcel base map has been referenced to the Ashland County Coordinate System. As increased geodetic control becomes available, it is used to further refine the map and increase accuracy.
· PLSS corner remonumentation continues; it is estimated approximately 50% of the County has been completed. Additionally, the County Surveyor urges local surveyors to record maps previously completed and offers incentives for surveyors to assist the County in replacing lost or obliterated corners. Such collaborative effort to gather this information improves accuracy of the parcel dataset, the base map of the County’s GIS, and alleviates the costly burden of remonumentation solely from the taxpayers of Ashland County. Furthermore, use of a survey-grade Global Positioning System (GPS) unit has saved time during remonumentation and has enabled the acquisition of geodetic control which is then incorporated into the parcel maps.
· Ashland County joined the Wisconsin Regional Orthophotography Consortium to obtain new digital orthophotography at an affordable cost. The acquisition phase was completed in May of 2010 with delivery of the product scheduled for April of 2011.
· Land records software – the grantor/grantee index, and the tax and assessment programs – are available to all related County offices and to the City of Ashland via a fiber link between the Courthouse and City Hall and VPN connections. Ashland County’s land information website is now available through the Internet and via four (4) public terminals in the Register of Deeds Office for citizens without private access to the Internet.
· The Register of Deeds Office uses an imaging system for land records documents. Along with scanning the daily recordings, the Register of Deeds Office is backscanning older documents as time allows. Abstractors, title insurance companies, and any other interested businesses, agencies, and the general public have access to the document index and images via four (4) public terminals in the Register of Deeds Office. The real estate document index is also available for searching and viewing at no cost on the County’s document search website at http://ashlandwi.roddirect.com. Document images may be purchased on the website by using a credit card, establishing an escrow account or purchasing a subscription for unlimited access.
· Research on ownership or easements for all roads in Ashland County, conducted by the Land Description Office, is ongoing and iterative. As this information is researched and confirmed, it will be added to the parcel maps to most accurately depict road rights-of-way. Official road names obtained from the towns by the Office of Emergency Management are shared with the Land Description Office for synchronization of datasets.
C.
New Initiatives TC "C.
New Initiatives" \l "2"
1.
Proposed Projects TC "1.
Proposed Projects" \l "3"
· Create the position “Land Records Data Coordinator”
This employee would be responsible for the following activities:

· Administer the land records and GIS data

· Manage updates to GIS data as required

· Facilitate communication between entities regarding land records data

· Provide specific reports and maps as required
The position would require the following skills:

· Experience with database management

· Capability to perform GIS edits as needed

· Experience with internet-based communication technology

· Experience in a scripting language in order to meet the above requirements

It would be appropriate for this person to assume the role of Land Information Officer.
· Obtain recent, high resolution (1:12,000 or finer) digital orthophotos and update regularly (minimum every 5 years)
Ashland County partnered with the Wisconsin Regional Orthophotography Consortium to obtain new digital orthophotography at a reasonable cost. It is anticipated that this partnership will be continued and will enable the County to schedule acquisition of new orthophotography at least every five years.
· Add datasets and attributes to the Countywide GIS
To support further refinement, enhancement, and capabilities of the interactive mapping application of Ashland County’s public land information website, attributes will be added to existing datasets of, and additional datasets compiled or created for, the Countywide GIS. Moreover, it is important for the County to have the resources (staff and funding) to regularly update land information and spatial data of all kinds and to support its distribution to the public (regular upgrades of software, hardware, and support maintenance agreements).

· Reassign unique Parcel Identification Numbers (PINs) using WLIB’s Parcel Identification Numbering System (PINS)
Ashland County assigned PINs using WLIB’s PINS (secondary) in addition to a numbering system for internal purposes (primary). The primary numbering system is used to access tax and assessment information and to link this information with the parcel maps. However, when the databases were migrated to updated programs, the secondary numbering system was lost. The new software has a field for a secondary number and it is anticipated the unique PINs will be reassigned to these and to the parcel maps. It is expected there will be a period of overlap of the two numbering systems, and then their status and functionality will be switched; i.e., primary becoming secondary and vice versa. This will enable the County to integrate with other databases and information systems, especially vertically, due to the uniform nature of this standardized numbering system. Moreover, each unique number will in itself provide positional information about the parcel it describes, regardless of GIS.
2.
Assistance Requested TC "2.
Assistance Requested" \l "3"
a. Ashland County is connected to the Wisconsin Land Information Program (WLIP) Internet Land Information Clearinghouse and Technical Assistance List Server Service. Additionally, the County will obtain technical assistance as needed from the private sector.

b.
Ashland County plans to use retained fees and the WLIP’s grant program to fund planned projects. We will continue to pursue other grant opportunities outside of the WLIP as needed.

c.
Ashland County intends to continue using the services of a GIS consulting firm, Applied Data Consultants, to provide access to county land information on our GIS website and also on our document search website. The County also has an agreement with the consulting firm to publish a printed plat book, using the same data that is used for the County’s GIS website.

d.
Ashland County will be willing to participate in a statewide GIS repository when one is made available.

e.
Ashland County will follow County ordinances and administrative rules for procurement of products or services necessary for land records modernization.

3.
Problems Encountered. TC "3.
Problems Encountered." \l "3"
There are many additional datasets that could be added to the County’s parcel maps, however lack of funding for increased staff is our largest problem. Information that could be included on our parcel maps and made available by integration onto our GIS website includes, but is not limited to, election boundaries, school district boundaries and emergency response areas.
D.
Custodial Responsibilities TC "D.
Custodial Responsibilities" \l "2"
1.
Register of Deeds – Record and index real estate documents; file and index plat maps, certified survey maps, certified corners, maps of survey, and other related documents. Create and maintain digital copies of all real estate documents as they are recorded or filed.
Land Description Officer – Maintain description and ownership information on all parcels; maintain assessed valuations and classifications of real estate; maintain tax rates and special assessment information; and keep existing hardcopy parcel maps. Maintain digital parcel maps; design and document spatial datasets and databases; oversee interactive mapping application of the County’s public land information website.
County Surveyor – Archive private survey maps; maintain information on Ashland County High Accuracy Reference Network (HARN) densification; oversee County Subdivision Ordinance.
Zoning Administrator – Maintain zoning maps; archive private sanitary system site plans; maintain permits database; and file wetland, floodplain, and shoreland zoning maps.

Treasurer – Maintain tax information, including payments, for all parcels.
Highway Commissioner – File rights-of-way plats and construction plans; file non-metallic mining plans.
Forester – Creation & maintenance of County recreation trail maps. Maintain data for forest roads, invasive species, boat landings, wildlife openings forest stands, non-county forest county land parcels, snowmobile trails, ATV trails and other recreational trails. Establish and administer timber sales and revenues.
Emergency Government Director – Maintain the 911 addressing database for Ashland County which includes all new 911 addresses in Ashland County except those within the Village of Butternut, Town of LaPointe, City of Mellen, and the City of Ashland.
Information Technology Department – Maintain the servers, network and workstations required for entering, storing and retrieving land records data.

2.
Custodial authority is determined by Wisconsin state statutes, County ordinances and Departmental policies.
3.
There is no additional land information or data for which Ashland County would like to assume custodial responsibility at this time.

4.
It is possible Ashland County would accept custodial responsibility for additional data if requested.
E.
Framework Data, System Implementation and Statewide Standards

1.
Geographic Positioning Reference Frameworks

a. Geodetic control and control networks – Ashland County currently has 29 HARN monuments, six of which are accurate to 1 part per million (ppm). The HARN effort was part of a five-county project made possible by a grant administered by the former Wisconsin Land Information Board and was completed May 1998. This effort adhered to the WLIB Specifications and Guidelines to Support Densification of the Wisconsin HARN Using GPS Technology that were in place at that time.
b. Public Land Survey System remonumentation and records automation – Currently, approximately 50% of Ashland County section corners have been remonumented in compliance with Standards for Public Land Survey System Corners Corner Remonumentation. (See Sections 59.74 & 60.84 Wisconsin Statutes and Wisconsin Administrative Code AE 7.08.) Ashland County has increased the bounty paid to private surveyors to encourage further remonumentation efforts. Corner remonumentation records may be researched on the Register of Deeds’ document search website. Digital copies of the documents may be purchased through this website.

2.
Orthoimagery and Georeferenced Image Base Data

a. Photogrammetric base maps – Photogrammetric base maps are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.
b. Digital orthophotography – Ashland County partnered with the Wisconsin Regional Orthophotography Consortium in 2010 and will be receiving digital orthoimagery in April 2011 from images obtained in May 2010. This will be incorporated into our GIS, increasing the accuracy of the parcel maps in areas where geodetic control is not available. The imagery will also be added to our GIS website, which currently has imagery obtained in 2005 along with current NAIP photography. It is anticipated that the Ashland County’s participation in the consortium will continue with a goal of obtaining updated digital orthophotography every five years.
c. Digital raster graphics – DRG’s are part of Ashland County’s GIS website.
d. Satellite imagery – Satellite imagery is not part of Ashland County’s GIS website. Imagery can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.
e. Oblique aerial imagery – Oblique aerial imagery is not part of Ashland County’s GIS website. Imagery can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.
f. Historical aerial imagery – Historical aerial imagery will continue to be maintained on the GIS website, providing a valuable tool to be used in emergency planning and response, government decision-making and sound land use policy development.

3.
Elevation Data Products and Topographic Base Data

a. Digital elevation models (DEM) – A digital elevation model is being created as part of the current digital orthoimagery project.

b. Digital terrain models – DTMs are not part of Ashland County’s GIS website. These can be incorporated into the GIS as they are developed, as applicable and when time and budget allow.

c. Triangulated irregular networks (TIN) – TINs are not part of Ashland County’s GIS website. These can be incorporated into the GIS as they are developed, as applicable and when time and budget allow.

d. Contours – Contours are not part of Ashland County’s GIS website. These can be incorporated into the GIS as the data is developed, as applicable and when time and budget allow.

e. LIDAR data – LIDAR data is currently not part of Ashland County’s GIS website. This data can be incorporated into the GIS as it is developed, as applicable and when time and budget allow.

f. IFSAR data – IFSAR data is currently not part of Ashland County’s GIS website. This data can be incorporated into the GIS as it is developed, as applicable and when time and budget allow.

4.
Parcel Mapping

a. The preparation of parcel property maps that refer boundaries to the public land survey system and are suitable for use by local governmental units for accurate land title boundary line or land survey line information – Ashland County’s parcel mapping has been completed and is continually being refined and updated using ESRI’s ArcGIS software. As geodetic control is further established (the County Surveyor is gathering coordinate data on existing monuments) and this data is incorporated into the parcel maps, increased accuracy will enhance the usefulness by local governmental units.

b. The preparation of property maps that do not refer boundaries to the public land survey system but are suitable for use by local governmental units for planning purposes – It is an ongoing project to collect coordinate data on existing corners, but in areas of the county where this data is not available the parcel mapping is referenced to a variety of sources including recorded legal descriptions and aerial photography.
c. Coordinate system used – Parcel maps are referenced to the Ashland County Coordinate System.

d. Parcel ID – The primary numbering system used in Ashland County is a unique system that was developed internally. Additional numbering that will conform to the WLIA’s Parcel Geo-locater Standard will be developed when time and budget allow.

5.
Parcel Administration and Assessment Information
a. 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 – Ashland County has integrated property and ownership records with the digital parcel maps by linking data through key fields, although the parcel identifier is not referenced to the U.S. public land survey at this time.

b. Activities associated with modernizing the use of parcel level information once created from and in support of parcel maps:
Parcel ID – May be used to search for property records in-house in our GCS Software Treasurer’s Collections and Property Assessment programs. Also may be used as a search criteria in our GIS website and provides access to the property record online.
Tax data – Available through the GCS programs in-house and is also available by viewing the property record on the GIS website.

Site Address – Property addresses have been added to the property records wherever they are available. Some vacant rural properties do no have site addresses available.

Owner name and address – May be used as a search tool on in-house programs and also on the GIS website.

Description/current document pertaining to parcel – The real property lister adds the current document information as documents are recorded and also updates the property records when researching parcels.
Document imaging – All current documents are scanned as they are recorded in the Register of Deeds office and the images are uploaded daily to Ashland County’s document search website at http://ashlandwi.roddirect.com and are available for purchase by credit card, escrow account or subscription. Backscanning is being done in-house and the document images are uploaded to the website.

Real estate transactions – The real estate document index is available on the public terminals in the Register of Deeds office and is also available for viewing at no charge on the document search website.

Easements and restrictions, including conservation easements – These documents are included in the real estate documents recorded in the Register of Deeds office and are available in the same manner as any other real estate document.

Tax exempt status – Exempt status is evident when viewing the property record.
Zip codes – Zip codes are not included in the property record.

Assessment class – The assessment class is included in the property record along with an explanation of the various classes shown when viewing the record on the GIS website.

Public lands – Public lands may be searched on the GIS website by the tax classification or owner’s name, e.g. Ashland County, State of Wisconsin, etc.
Liens – Mortgages and federal tax liens may be searched on the Register of Deeds document search website and also in the office on the public terminals.

Evidence of Title – This may be found by viewing the property record and also by searching the document search website for the most recent document recorded that pertains to a certain parcel.

6.
Street/Road Centerlines, Address Ranges and Address Points

a. Transportation network (streets, roads, highways, railroads) – Streets, roads and highways are included on the parcel maps and have been determined by researching documents in the Register of Deeds office, highway plat maps and also determining current use. Location of railroads has been determined by researching recorded documents in the Register of Deeds office and viewing the parcels as an overlay on the imagery layer.
b. Rights of way – Rights of way are determined to the best of ability by researching documents in the Register of Deeds office and highway plat maps.

c. Centerlines – Centerlines are determined by researching documents in the Register of Deeds office, using highway plat maps and viewing the parcels as an overlay on the imagery layer.
d. Address ranges – Address ranges are not a part of Ashland County’s GIS website. This information may be obtained from the Office of Emergency Management as it is part of the 911 addressing database. Physical addresses have been added to the tax assessment database as they have been obtained. It is anticipated that addressing information will be added to the parcel maps as the GIS develops further, as applicable and when time and budget allow.

e. Site address database – Site addresses have been added to the property records maintained by the property lister as they become available.

f. Address point, structure and/or driveway – These items are not currently a part of the GIS but may be added as the data becomes available and when time and budget allow.

g. Road names – Road data from the 911 addressing database has been synchronized with the land description office’s database.

h. Functional class – This data is not included in the GIS.

i. Places/Landmarks – This data is not included in the GIS.

j. Integration with the County’s/City’s Master Street Address Guide (MSAG) – Ashland County’s GIS website does not integrate with the County’s/City’s MSAG. The County is continuously adding/updating its addresses and anticipates integration of the countywide GIS with Emergency Management’s application to support planning, response and mapping.

k. Ability to support emergency planning, routing, response and mapping – The County’s GIS website is currently being upgraded and will greatly increase the ability to support emergency planning, routing, response and mapping.
l. Ability to support Wireless 911 – Since 2006, Ashland County 911 Communication Center has had the ability to receive and plot the location of 911 calls.

7.
Hydrography, Hydrology and Wetlands Mapping

a. Hydrography – Hydrography is not part of Ashland County’s GIS. This can be incorporated into the GIS as the data is developed, as applicable and when time and budget allow.

b. Watersheds – Watersheds are not part of Ashland County’s GIS. They can be incorporated into the GIS as the data is developed, as applicable and when time and budget allow.

c. Hydrogeology – Hydrogeology is not part of Ashland County’s GIS. This can be incorporated into the GIS as the data is developed, as applicable and when time and budget allow.

d. Impacts on the environment (e.g. groundwater contamination, storm water) – This information is not part of Ashland County’s GIS, but can be incorporated as the data is developed, as applicable and when time and budget allow.
e. Wetlands mapping activities – The Wisconsin Wetland Inventory is part of Ashland County’s GIS website. This adheres to the Wisconsin DNR Wetlands Map (s. 23.32, Wisconsin Statutes).

8.
Soils Mapping, Land Cover and Other Natural Resource Data

a. Soils mapping activities – Soils mapping has not been incorporated into Ashland County’s GIS website. This can be included as the website is developed further, as applicable and as time and budget allow.
b. Land cover – Land cover has not been incorporated into Ashland County’s GIS website. This can be included as the website is developed further, as applicable and as time and budget allow.

c. Forests – Forests have not been incorporated into Ashland County’s GIS website. This data can be included as the website is developed further, as applicable and as time and budget allow.

d. Geology – Geology has not been incorporated into Ashland County’s GIS website. This can be included as the website is developed further, as applicable and as time and budget allow.

e. Hydrogeology – Hydrogeology has not been incorporated into Ashland County’s GIS website. This can be included as the website is developed further, as applicable and as time and budget allow.

f. Non-metallic mining – Non-metallic mining data has not been incorporated into Ashland County’s GIS website. This can be included as the website is developed further, as applicable and as time and budget allow.

g. Endangered resources – Endangered resources have not been incorporated into Ashland County’s GIS website. This can be included as the website is developed further, as applicable and as time and budget allow.
h. Impacts on the environment (e.g. air emissions; soil contaminants; coastal stability) – Impacts on the environment have not been incorporated into Ashland County’s GIS website. This can be included as the website is developed further, as applicable and as time and budget allow.

9.
Land Use Mapping

a. Mapping of existing land use – Existing land use has not been incorporated into Ashland County’s GIS website. This can be included as the website is developed further, as applicable and as time and budget allow.

b. Mapping of planned land use – Planned land use has not been incorporated into Ashland County’s GIS website. This can be included as the website is developed further, as applicable and as time and budget allow.

10.
Zoning Mapping

a. Zoning districts – Zoning districts are part of Ashland County’s GIS website and may be accessed from the Zoning tab, versus other information on the Main tab.

b. Shorelands – Hardcopy maps are based on U.S. quadrangle maps. Shorelands information has been digitized from the hardcopy maps and added to the Zoning portion of Ashland County’s GIS website.

c. Floodplains and floodways – The Zoning Department presently uses hardcopy Flood Insurance Rate Maps from the Federal Emergency Management Agency. Digital versions of these maps are as yet unavailable for Ashland County, but digitized 100-year and 500-year flood areas have been added to the County’s GIS website.

d. Environmental corridors – Environmental corridors are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

e. Burial sites – Burial sites are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

f. Archeological sites – Archeological sites are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

g. Historic/cultural sites – Historic/cultural sites are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

11.
Election and Administrative Boundary System

a. Election (voting district) boundaries (precincts, wards, supervisory, voting places, etc.) – Election boundaries are not part of Ashland County’s GIS website. These can by incorporated into the GIS as it develops further, as applicable and as time and budget allow.

b. Legislative districts – Legislative districts are not part of Ashland County’s GIS website. These can by incorporated into the GIS as it develops further, as applicable and as time and budget allow.

c. Utility districts (e.g. water, sanitary, electric, etc.) – Utility districts are not part of Ashland County’s GIS website. These can by incorporated into the GIS as it develops further, as applicable and as time and budget allow.

d. School districts – School districts are not part of Ashland County’s GIS website. These can by incorporated into the GIS as it develops further, as applicable and as time and budget allow.

e. Tax incremental financing districts – Tax incremental financing districts are not part of Ashland County’s GIS website. These can by incorporated into the GIS as it develops further, as applicable and as time and budget allow.

f. Agency administrative districts and Zip Codes – Agency administrative districts and Zip Codes are not part of Ashland County’s GIS website. These can by incorporated into the GIS as it develops further, as applicable and as time and budget allow.

g. Census geographies: Blocks; Block groups; Tracts; Designated places; Urban areas; Traffic analysis zones – Census geographies are not part of Ashland County’s GIS website. These can by incorporated into the GIS as it develops further, as applicable and as time and budget allow.

h. Civil division boundaries (Towns, Cities, Villages, etc.) – Civil division boundaries are included in Ashland County’s GIS.

i. Public Administered Lands (i.e. parks, forests, etc.) – Public administered lands are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and as time and budget allow.
j. Native American Lands – Native American lands are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and as time and budget allow. U.S. Trust lands are highlighted in the County’s hardcopy plat books.

k. County boundaries – County boundaries for select counties in Wisconsin (Ashland, Bayfield,Douglas, Iron, Oneida, Price, Rusk, Sawyer, Vilas and Washburn) and Michigan (Gogebic and Ontonagon) are part of Ashland County’s GIS website.
l. State outline – The outline of the State of Wisconsin is not part of Ashland County’s GIS website.

m. Lake districts – Lake districts are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and as time and budget allow.

12.
Critical Infrastructure and Facilities Management

a. Emergency service districts – Emergency service districts are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and as time and budget allow. This information can be obtained from the Office of Emergency Management’s 911 addressing dataset. Every physical address is assigned an Emergency Service Number (ESN) which identifies the emergency service district.

b. 911 call center service areas & center locations – Ashland County is serviced by one Public Service Answering Point (PSAP) located at the Ashland County Law Enforcement Center. All emergency services within the boundaries of Ashland County are dispatched from this PSAP.

c. Fire/Police districts – Fire/police districts are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

d. Fire/Police stations – Fire/police stations are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

e. Hospitals and healthcare facilities – Hospitals and healthcare facilities are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

f. Government facilities – Government facilities are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

g. Utilities – not districts (e.g. gas, electric, sanitary, water, phone, telecommunications, etc.) – Utilities are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.
h. Parks & recreational trails (i.e. Ice Age/bicycle/hiking/snowmobile/horseback riding) – Snowmobile trails and County Forest hunter walking trails are a part of Ashland County’s GIS website. Other types of trails, and also parks, are not currently a part of the website but will be incorporated into the GIS as it develops further, as applicable and as time and budget allow.

i. Transit systems – Transit systems are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

j. Bridges, culverts, traffic road signs – Bridges, culverts and traffic road signs are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

k. Airports and airfields – Airports and airfields are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

l. Harbors – Harbors are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

m. Boat landings – Boat landings are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

n. Hazardous materials sites; e.g. LUST (Leaking Underground Storage Tank), etc. – Hazardous materials sites are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

o. Landfills – Landfills are not part of Ashland County’s GIS website. These can be incorporated into the GIS as it develops further, as applicable and when time and budget allow.

13.
Database Design and System Implementation

a. Design evaluation – County staff and consultants retained by the County for database development closely review the design of new databases.
b. Project approach – In tandem with design evaluation, pilot projects will be undertaken to scope full project implementation, determine functionality and make adjustments, and refine final project and database design.

c. Timeline – The timeline for development and implementation is based on priorities and issues related to funding and staff levels. As major funding for these projects relies on retained fees and County Board approval, much is driven by the current economic situation.

d. Metadata policies – Metadata for datasets will be developed as applicable and when time and budget allow and will adhere to the minimum standards set forth by the FGDC’s Content Standards for Digital Geospatial Metadata, Sections 1 and 7.
e. Security/Privacy policies – Ashland County adheres to the Wisconsin Open Records Law and complies with Wisconsin State Statutes for access to restricted records.

f. Implementation and maintenance strategy – County staff and consultants retained by the County for database development create and review implementation and maintenance strategies on a database-by-database basis. Connectivity with and communication and/or data transfer between existing and planned databases is part of this process.

g. Data quality management – As individual departments of Ashland County have historically been responsible for documentation of departmental data, so have they been responsible for managing its quality. This paradigm will continue.
h. Needs assessment – The Ashland County Land Information Council meets regularly to discuss and prioritize needs for the County’s land information program; and the databases that are part of that program.

i. Data structure and format (e.g. topology) – For spatial data, Ashland County uses ESRI© ArcGIS© shapefile and geodatabase formats and topology. Structure and format of other types of data are determined on a case-by-case basis.

j. GIS data models (database and workflows) – Ashland County adapts ESRI© Data Models© as applicable to each GIS dataset (e.g. Land Parcels Data Model©).

k. Data dictionary – Ashland County strives to use industry-standard data dictionaries suitable to each dataset. The County Land Information Council may formulate data dictionaries should none be available for use or modification, as appropriate and when time and budget allow.

l. Coding schema – Ashland County strives to use standardized coding schemas suitable to each dataset, as outlined by local, state and federal governments, and professional organizations and associations. The County Land Information Council may formulate coding schemas should none be available for use or modification, as appropriate and when time and budget allow.
m. Transaction management – Individual departments of Ashland County manage department-specific transactions. The County Land Information Council may formulate transaction management cross-departmentally, as appropriate and when time and budget allow.

n. Organizational information flows – The Ashland County Land Information Council may formulate organizational information flows cross-departmentally, as appropriate and when time and budget allow.

o. Data conversion – Ashland County uses data conversion techniques built in to the software used for its databases.

p. Ability to integrate with other databases and information systems (vertical and horizontal) – Ashland County currently uploads the parcel geodatabases and property record database to the GIS website consultant retained by the county to develop the GIS website. The property records are linked to the parcel maps and also to the real estate document index database, providing seamless access to complete information on any given parcel, including tax and assessment information, parcel boundaries and recorded real estate documents.
F.
Public Access

a. Use of technology to facilitate efficient access (e.g. Internet, query systems, DVD/CD) – Ashland County currently has four public terminals located in the Register of Deeds office that provide access to the real estate document index, tax and assessment information. The public terminals may also be used to access Ashland County’s GIS website. Upon request, Ashland County will provide parcel geodatabases and/or tax and assessment information on a DVD/CD.
b. Use of 3rd party technology for access (e.g. GIO Repository, Google, offsite hosting) – Ashland County has retained a consultant to develop and host the GIS website. The website is currently being upgraded to provide increased functionality and improve the design.

c. Data sharing policies (copyright, licensing, fees, etc.) – Ashland County has agreed to provide a copy of the parcel geodatabases and/or property record information without fee to educational institutions and governmental agencies and also to anyone who requests the data for educational purposes. The County has established a fee schedule for those who do not fit the criteria to qualify for the data at no charge.
d. Open access to data in existing format – Ashland County adheres to the Wisconsin Open Records Law for access to any land record.

e. Subscription-based or public-facing web services – The Register of Deeds office offers subscriptions to the document search website for those who wish to have unlimited access to images of recorded real estate documents. The document index may be searched at no cost to the viewer. The County’s GIS website serves up parcel maps and property records at no cost to the viewer.

f. Optional production of customized data on cost-recovery or other basis – Ashland County does not offer customized data.

g. Internet accessibility (ADA compliance, security) – Ashland County has Internet websites, including the main County website, the document search website and the GIS website, and strives to provide secure, compliant access to County information.

h. System security – Security for Ashland County’s land information databases is maintained by permission-based access internally and by having a firewall in place to provide external security.
i. Privacy policies – Ashland County adheres to the Wisconsin Open Records Law and complies with Wisconsin State Statutes for access to restricted records.

j. Use of $2 fee designated for land information and housing data (s. 59.72 (5) (b) 3, Wisconsin Statutes) – As required, Ashland County uses the public access fund to expand Internet access to County information.
G.
Integration and Cooperation
a.
Formal data sharing agreements (memorandums of understanding, etc.) – Ashland County does not have any formal data sharing agreements in place at this time.
b. Formal or informal data maintenance agreements between departments/agencies – Ashland County has a formal agreement with Applied Data Consultants, the County’s GIS consultant, in which the County maintains parcel data and transfers the data to ADC to be integrated on the GIS website. The Register of Deeds office also has a formal agreement with ADC to maintain the County’s document search website. ADC has a direct link to the County’s document index database and document images are uploaded to ADC on a daily basis.
c. Cooperative arrangements (e.g. agencies; libraries; schools; RPCs; utilities; privates) – The Ashland County Land Information Council has agreed to freely share parcel geodatabases and property records (tax and assessment data) with other government agencies, educational institutions and private companies that are working with a public agency.
d. Consortia (e.g. inter-county, regional) – Ashland County partnered with the Wisconsin Regional Orthophotography Consortium (WROC), a multi-entity group led by seven regional planning commissions. The RPCs assisted in coordinating mapping services for participating members with the goal of building and sustaining a multi-participant program to acquire digital orthoimagery throughout Wisconsin.
e. Collaborative arrangements (e.g. sharing of: local/state staff and budgets; technical assistance; peer review; collegial plan preparation; common help desk; bartering and mentoring, etc.) – The Wisconsin Land Information Program office has been extremely helpful in the past in providing assistance in the preparation of the annual WLIP grant applications and also the land records modernization plan. The peer review process established by the WLIP signifies the cooperation among the counties and their land information officers to further land records modernization efforts throughout the state. The land information technical assistance e-mail listserv provides the means to hold discussions on topics concerning land information.
f. Statutory relationships among counties and state agencies – Per s. 59.72 (5) (b),Wis. Stats., Ashland County submits $2.00 from the fee for recording or filing an instrument in the Register of Deeds office to the department of administration. By establishing a land information office and a land information council, Ashland County is eligible to apply annually to the department of administration for a grant to be used for land information projects (s. 59.72 (4) (a) Wis. Stats.). Ashland County must submit a report describing the expenditures made with the moneys derived from a grant or retained fees to the department of administration no later than June 30 following the end of any year in which the county accepts a grant or retains any fees per s. 59.72 (2) (b), Wis. Stats.

1. Ashland County is interested in establishing relationships that aid further development of the countywide-GIS, whether it be sharing of data and its development and upkeep, software and its maintenance and upgrade, or hardware and other equipment (such as GPS) and its replacement.
2. Potential partners include, but are not limited to, local municipal governments, neighboring county governments, the Wisconsin State Cartographer’s Office, State of Wisconsin agencies, Federal agencies, local and state universities, colleges and other institutions of higher learning, surveyors, and others.
3. The Ashland County parcel geodatabases will be shared and used for the common registration of datasets. The horizontal control network and PLSS coordinates will be available for data acquisition.

4. The Ashland County Land Information Council meets regularly to discuss and prioritize needs for the County’s land information program, including funding allocation. The council consists of members representing a variety of interests in land records modernization as prescribed in s. 59.72 (3m), Wis. Stats. Meetings are publicly announced and are open to the public and staff from County departments that are not represented on the council.
5. The Ashland County Land Information Council posts the meeting notice and agenda for all meetings. Municipalities and other agencies in the region are welcome to participate in the meetings and to contact the Land Information Officer at anytime with suggestions for projects to be included in the County’s land information program.
 TC "E.
Foundational Elements and State-Wide Standards" \l "2"
H.
Communication, Education, Training and Facilitated Technical Assistance TC "1.
Communication, Education, Training and Facilitated Technical Assistance" \l "3"
a.
Documentation of county data, models and processes – Individual Departments of Ashland County have been responsible historically for documentation of departmental, and thus County, data. This paradigm will continue, but with the further construction of the GIS, metadata also will serve as documentation for GIS-specific data, cross-departmentally.
b.
Resources available – Ashland County staff continue to participate in workshops, seminars, software training and users group meetings, as appropriate and when budget allows.
c.
Identification of customer needs – Ashland County has a statutorily-required Land Information Council made up of: Register of Deeds / Land Information Officer; Land Description Officer; Zoning Administrator; County Surveyor; County Treasurer; Information Technology Director; Assistant County Forester; County Emergency Government Director; Chairperson of the Zoning and Land Committee; City of Ashland GIS Coordinator; and a local realtor. The Land Information Council will meet regularly to discuss and prioritize needs for Ashland County’s land information program.
d.
Coordination of education/training with agencies, associations and educational institutions – As opportunities arise, Ashland County staff will participate in the coordination of education/training, as appropriate and when budget allows.

e.
Use of technology to facilitate education and training – The UW Extension WisLine Teleconference Service and ESRI© Virtual Campus© seminars, workshops, and courses (some of which are freely available) will be used to facilitate education and training, as appropriate and when budget allows.

f.
Use of, or plan to participate in, clearinghouse/repository and land information technical assistance listserv – Ashland County has access to the Internet, and thereby connects to the Clearinghouse and Technical Assistance List Server. County staff will participate as situations and needs warrant.

g.
Use of land information officer education and training funds – Ashland County utilizes LIO education and training funds as warranted.
I.
Administrative Standards Not Associated With Foundational Elements TC "G.
Administrative Standards Not Associated With Foundational Elements" \l "2"
1.
Ashland County agrees to observe and follow the statutes relating to the Wisconsin Land Information Program (WLIP) and other relevant statutes.

2.
The County agrees to permit the Wisconsin Department of Administration to access books, records and projects for inspection and audit.
3.
The County agrees to complete the GIS Inventory Survey.
4.
The County agrees to update the plan every five (5) years and in the interim if the plan should change.
5.
Ashland County recognizes that the development and implementation of an acceptable plan confers certain benefits, including continued eligibility for Program funding. It is anticipated that the $50,000 limit for Base Budget Grants will be re-evaluated with the change in the fee structure for recording documents in the Register of Deeds office decreasing the number of eligible counties. For counties such as Ashland County, the increase in retained fees will be offset by a decrease in the eligible amount for a Base Budget Grant. Unlike the larger counties, Ashland County will not realize an increase in available funding for land records modernization projects other than the increase in retained fees to be used to provide land information on the Internet.

1
2

