
SAUK COUNTY

LAND RECORDS MODERNIZATION PLAN

2010 - 2015
[image: image1.wmf]
Sauk County West Square Building

MIS/Mapping Department

505 Broadway Street

Baraboo, Wisconsin 53913

(608)355-3240 Fax (608)355-3292

PREPARED BY:

SAUK COUNTY :
KELLY FELTON, CARTOGRAPHER-LIO

SALLY COBB, GIS SPECIALIST

JOE FLEISCHMANN, GIS COORDINATOR

STEVE PATE, MIS COORDINATOR

IN COOPERATION WITH:

PLANNING, ZONING, & LAND RECORDS COMMITTEE
GERALD LEHMAN, CHAIRMAN
JUDY ASHFORD

JOEL GAALSWYCK
FREDRICK J. HALFEN

DON NOBS

LAND INFORMATION COUNCIL
BRENT BAILEY, REGISTER OF DEEDS

ELIZABETH GEOGHEGAN, TREASURER/REAL PROPERTY LISTER

ANN BURTON, REAL PROPERTY MANAGER

KELLY FELTON, CARTOGRAPHER-LIO

PATRICK DEDERICH, COUNTY SURVEYOR

MARK STEWARD, PLANNING & ZONING ADMINISTRATOR

JOE VAN BERKEL, CONSERVATIONIST

STEVE PATE, MIS COORDINATOR

TIM STIEVE, EMBS ADMINISTRATOR

TOM GAVIN, VICE PRESIDENT, FIRST WEBER GROUP

FREDRICK J. HALFEN, SAUK COUNTY BOARD MEMBER
TABLE OF CONTENTS
I. EXECUTIVE SUMMARY
A. County Contact Information

 5

B. Land Information Council Participants

 5

C. Plan summary

 6

D. Website Information

 7

E. Municipality Website

 7

II. LAND INFORMATION MODERNIZATION AND INTEGRATION PLAN

A. Goals and Objectives

 8

1. Stated Goals and Objectives

 8

a. What data/info. County uses or can acquire?

 9

b. What data/info. County needs and problems?

 9

c. Is County’s land information in standard industry format?
 9

d. Is County’s land information geographically referenced?

10

e. Is the County’s land Information current?

10

2. Technology Environment and Database Design

10

B. Progress Report on Ongoing Activities

10

C. New Initiatives

11

1. Proposed Projects

11

2. Assistance Requested

15

a) Plan for technical assistance

15

b) Plan to finance previous investments and WLIP funding aid
16

c) Competitive procurement processes

16

d) Plan for participation in statewide GIS repository

e) Plan to maximize resources by utilizing competitive procurement

3. Problems Encountered

16

D. Custodial Responsibilities

17

E. Foundational Elements & State-wide Standards

17

1. Geographic Reference Frameworks

17

2. Orthoimagery and Georeferenced Image Base Data

19

3. Elevation Data Products and Topographic Base Data

21

4. Parcel Mapping

23

5. Parcel Administration and Assessment Information

25

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

28

7. Hydrography, Hydrology and Wetlands Mapping

29

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

30

9. Land Use Mapping

30

10. Zoning Mapping

31

11. Election and Administrative Boundary System

34

12. Critical Infrastructure & Facilites Management

37

13. Database Design and System Implementation

37

F. Public Access

43
G. Integration and Cooperation

a. Formal Data Sharing Agreements

43

b. Formal or Informal Data Maintenance Agreements

Between Departments/Agencies

43

c. Cooperative Arrangements

44

d. Consortia

44

e. Collaborative Arrangements

44

f. Statutory Relationships Among Counties and State Agencies
44

1. Integrative/Cooperative relationships

43

2. Potential partners/projects

43

3.
Data shared/used

44

4. Departmental participation/funding from WLIP

44

5. Municipality & Agency participation/funding from WLIP

44
H. Communication, Education, Training and Facilitated Technical Assistance
45

a. Documentation of County Data, Models and Processes

b. Resources Available

c. Identification of Customer Needs

d. Coordination of Education/Training with Agencies, Associations,

and Educational Instituitions

e. Use of Technology to Facilitate Education and Training

f. Use of or plan to participate in, clearinghouse/repository and land

Information Technical Assistance Listserv

g. Use of Land Information Officer Education and Training Funds

I. Administrative Standards Not Associated with Foundational Elements

45

I. EXECUTIVE SUMMARY
A. COUNTY CONTACT INFORMATION
Kelly K Felton, Cartographer-LIO

Sauk County West Square Building

505 Broadway Street

Baraboo, Wisconsin 53913

Tel. (608) 355-3240 Fax. 355-3292

kfelton@co.sauk.wi.us
B. LAND RECORDS PARTICIPANTS:

Kelly K. Felton, Cartographer/ LIO

Sally G. Cobb, GIS Specialist

Steve Pate, MIS Coordinator

Joe Fleischmann, GIS Coordinator

Brent Bailey, Register of Deeds

Mark Steward, Planning & Zoning Administrator

Elizabeth Geoghegan, County Treasurer

Ann Burton, Real Property Manager

Joe Van Berkel, County Conservationist

Patrick Dederich, County Surveyor

Katherine Schauf, Administrative Analyst

The group consists of representatives from the departments of Administrative Coordinator, MIS/Mapping, Planning & Zoning, Land Conservation, Treasurer/Real Property, Register of Deeds, and Surveyor. This group is charged with directing and utilizing the Land Records account. These funds are generated through retained fees obtained from the Register of Deeds office. The County has designated the Cartographer as the Sauk County Contact, as well as the Land Information Officer (LIO). The LIO is given the responsibility of budgeting for the Land Records account and through approval by the committee, also directing funds to pay for various land records related activities.

C. SUMMARY OF PLAN
Sauk County has been part of the Wisconsin Land Information Program (WLIP) since 1990

The focus of this plan is to provide for better interoperability in County Government through the utilization of our existing land information resources and the ongoing development of new resources to better facilitate the performance of each agencies’ mission. We continually look for opportunities to improve efficiency through the sharing of information and the full utilization of our information resources.

Our goal is to integrate and coordinate the efforts of all county departments into a centralized system. This system will allow Sauk County to provide programs and services more effectively and efficiently. With this plan we wish to illustrate the role various departments will play in the land records modernization activities of Sauk County over the next 5 years.

In preparing this plan there was extensive communication with multiple departments who have an interest in the Land Records Modernization Plan update. Each department's input was essential in accurately projecting the county's future plans. The intention is to provide a plan that includes as many departmental goals and objectives as possible.

D. WEBSITE INFORMATION

http://www.co.sauk.wi.us/mappingpage/sauk-county-online-mapping
E. MUNICIPALITY WEBSITES

Sauk County posts the City of Baraboo's and the City of Reedsburg's parcel information on our GIS website application, this is available via the internet. The maintenance of such parcel information is the sole responsibility of the individual municipality.

The City of Baraboo posts maps on their municipality website, these can be found at http://cityofbaraboo.com/. The City of Reedsburg has property information available via their City GIS System, available at http://www.reedsburg.govoffice.com/.

II. LAND INFORMATION PLAN

A. Goals and Objectives
1. Stated Goals and Objectives

The Sauk County Land Records Modernization Plan is designed to achieve improved operating efficiencies and cost reductions in processing land information through consolidating resources. This will position Sauk County to better utilize future advances in technology for land records modernization. This will continue the development, implementation and maintenance of a comprehensive multi-user land information system.

Currently we have an online mapping GIS website that provides the public with essential information. This information is derived from data maintained by the MIS (Mapping), Land Conservation, Planning and Zoning, Treasurer/Real Property, and Register of Deeds Departments. The implementation of this land information system has benefited Sauk County by reducing duplication of efforts in processing and recording land information, standardizing land information data, correcting inaccurate or problem data.

Through further consolidation of all land information resources, we will eliminate duplication of information, creating a more integrated and centralized repository for data sharing. This repository will serve as a portal for data distribution throughout county government.

The following are Sauk County's stated goals for this Land Records Plan:

· Projects are prioritized based upon their accordance with our land records modernization initiatives.
· Provision of land records information on the internet.
· Integrate and consolidate all maintained data within county departments into a centralized relational database model.
· Improve access to land records information for public and other governmental agencies.

· Inform and educate the public and private sector users of our land information system.

· Streamline access to information for retrieval of land records data.

· Develop standards for the creation and maintenance of land information

· Improve upon the accuracy and reliability of information.

· Develop applications tailored to the specific needs of individual departments and agencies.

· Provide regular training for all users of the GIS website and provide updates.

· Improve governmental functions, allowing for increased productivity.

The current land records offices; MIS (Mapping), Land Conservation, Planning and Zoning, Treasurer/Real Property and Register of Deeds will all need more comprehensive GIS data and services. Our base mapping is comprised of information that these offices use and distribute to their clients on a daily basis. Taking these offices' information and consolidating it into our centralized relational database system will be an ongoing process and will assist us in achieving our goals and objectives. Future developments will incorporate data and project requests from Sheriff’s Department, Emergency Management, Public Health and other offices as necessary.

Externally, the users of our resources are public and private sector individuals interested in acquiring land information for a particular property or area of properties; such as tax information, deed history, survey information, land use, soils data, and much more. This information is derived primarily from the current land records offices previously mentioned.

The timeframes for completion of all these various projects is not concrete. There are many determining factors involved with setting any kind of timelines. Some projects may come up in conjunction with performing some of the aforementioned goals. We anticipate some may not be able to be tackled for several years based on budgetary constraints and logistics.

a. Sauk County utilizes data from numerous sources such as: DNR, NRCS, DOT, USGS, Census Bureau, and other sources possessing geographical and statistical information pertinent to Sauk County. We also maintain a free exchange of information with several of these entities aiding in development of our modernization services.

b. The County has been attempting to complete monumentation and acquire coordinate locations on all section and ¼ section monuments. Even though the parcel base map is completed, new coordinate information will assist with maintenance of the parcel base map.

c. Sauk County has been consistent with software selection and modernization practices. We continually look to provide the users of our data the best, most efficient means of acquiring our information, and when necessary we convert such data into formats, which suit their needs.

d. The County produces its mapping products in the Sauk County Coordinate System. This is the format with which it is distributed to the public. We generally inform the recipient of our data format, and provide the projection file (.prj) if they would need it for conversion purposes.

e. The County continues to implement policies and procedures to ensure the flow of new and updated land information is authored to the GIS in a timely manner Control mechanisms are put in place within the data model to monitor the integrity

2. Technology Environment and Database Design

The County's technology environment and database design supports many types of systems and integrates a range of data structures involved with county activities. The base operating system for Sauk County is MS Windows. The structure of our information system allows for a large amount of data to be stored and made available to users. The strategy of consolidating these resources remains the county's primary focus.

A great deal of time, planning, and financial resources have been dedicated to improving the availability and security of electronic information. The projects that Sauk County intends to undertake such as GIS web developments, E911 mapping services, and other departmental requests require comprehensive preparation and reliable information systems.

Sauk County has the ability to support most in-house application development efforts related to land information modernization. All database designs conform to known applicable state and national standards. Geographical data is topologically structured and documented with Federal Geographic Data Committee (FGDC) compliant metadata.

B. Progress Report on Ongoing Activities

Sauk County's overall goals, as stated in the previous Land Records Modernization Plan, have been continuously worked on and are evolving. We have been developing the structure for our centralized relational database information system and have pushed other projects aside to concentrate on completion of parcel updates and get our website current for all parcels countywide. Prioritizing this work has made it possible to be able to formulate strategies for more frequent updates and automated processes, providing information to our GIS website and the public.
We have been continuing to focus on digitally archiving survey records and section corner tie sheets. We hope to bring this data current in the next couple years. Replacement and upgrading of archival and operating systems, as well as office equipment for many departments will be continual and necessary to keep up with technological advances and increased uses.

We acquired new digital orthophotography in 2005, and have again in 2010. Our main focus has been updating the property assessment parcel maps, and expanding and developing our Online Mapping website (SaukGIS). The County hired an intern in the summer of 2009 to update the fire sign maps and acquire GPS coordinates for those signs posted since the replacement of signs countywide was completed in 2004. We were able to get the coordinate information for each sign and update the database and subsequent mapping on our online mapping website. We continue to develop township fire sign maps with the current information and are developing digital files for easier exchange with individuals.
Our ongoing activities will be focused on adding to the data already represented on our internet website and integrating more datasets and involving more departments in the development of their data. The 2005 acquisition of 12 inch digital orthophotography and 2 foot LiDAR data countywide allowed FEMA to complete updated FIRM maps for the county. That project was completed and the maps became officially adopted on December 31, 2009.

Improving upon our products and continuing to provide user friendly and informative applications for the public and private sectors, is a primary objective. We will consolidate our resources and combine services to eliminate the duplication of labor, while promoting cost savings and higher efficiency. We will continue to work collaboratively with other agencies to achieve this.

C. New Initiatives
1. Proposed Projects
Digital Orthophotography

Sauk County consulted with Ayres Associates and Aero-Metric to acquire 2010 digital orthophotography. The flight was completed in March of 2010 with delivery expected November 30, 2010.

The digital orthophotos are a twelve-inch color product. The total cost of the project is $63,600. This product will provide Planning and Zoning, Land Conservation, Mapping and many other departments with updated photography which will allow them to provide better information to the public and individuals that they service. The photography product data will be integrated into our GIS application.

.

Emergency Response
The MIS (Mapping) Department will assist in implementation and development of any products necessary to facilitate advancements regarding the Emergency Response services in Sauk County

 Wireless 911

There is one PSAP (Public Safety Answering Point) for 9-1-1 calls in Sauk County that is the Sauk County Communications Center located at the Sauk County Law Enforcement Facility in Baraboo.

The Communications Center covers calls for all of Sauk County for both wireline and wireless Phase II 9-1-1 calls. The County also receives calls from people who live within another county due to the fact that we dispatch the Fire & EMS services in those areas. For example, there are a number of individuals who live in Columbia or Dane County and they have a 643 phone exchange and are covered by Sauk City Fire Department and Sauk Prairie EMS. Those calls come to the 9-1-1 Dispatch Center. Likewise there are some fringe areas within our county that may go to a different PSAP.

We will assist with any developments, upgrades or enhancements that are necessary for the maintenance of the 911 system in Sauk County.

 Register of Deeds

 With the passage of Wisconsin ACT 314, document recording fees allow for $5 of every transaction to pay for redaction of documents. Sauk County is looking into purchasing electronic recording redaction software. Sauk County has not chosen a vendor at this time. We are working to find a solution that will allow consistency for indexing and retrieval of the documents.

County Surveyor

The County Surveyor continues to work on furthering the Corner Remonumentation Program through Land Records Program funding. In addition to this ongoing project Sauk County is working to get all surveys on record in digital format and available to the public, along with the section corner tie-sheets and related documents. This project has been made a priority through use of interns to assist in the process. It has been a slow process and will continue to be a focus. The desire is to get all documents scanned and entered into the digital imaging system and work to make them available through the GIS website to the public. Work is ongoing and it’s the desire of Sauk County to have all incoming surveys documented and imaged to be available to the public.
Sheriff’s Department GIS Applications

The MIS (Mapping) Department has assisted the Sheriff’s Department with their 911 dispatch mapping system and incorporating the current mapping data into the proprietary mapping software of their Positron system. We will continue to support ongoing projects and maintenance related to E911 and other applications.

Comprehensive Planning
Comprehensive Planning has been completed countywide and development of this data into the county GIS system will be ongoing.
Working Land Initiative

Base Farm Track mapping is being coordinated and developed for Exclusive Agriculture Zoning Districts to meet the Farmland Preservation goals of the Working Land Initiative.

Planning & Zoning Department

The Planning and Zoning Department has several projects that they would like to complete during the next five years. These projects would be completed as time and resources allow during this period. The projects are listed below.

· Develop a special lowland flood hazard area in the Town of Spring Green by utilizing LiDAR data and generating cross sections to map the area affected by the 2008 floods.

· Inventory, map and attribute non-conforming structures and uses throughout Sauk County.

· Update the database of structures in floodplain areas

Land Conservation Department
With the completion of the parcel mapping and the addition of a digital terrain model for the latest digitized orthophotography, the number of land record related tasks for our Department will greatly increase. Departmental staff will complete many of the tasks needed, while others may require contracting for services or the hiring of limited term staff members to implement the project. Progress over the next five-year period will be based on the amount of funding available both within the Department budget as well as through grants. Over the next five years the department will undertake projects that will assist in the tracking of program and practice information and projects that provide planning data.

Future Tracking Projects may include: GPS location and identification of all installed conservation practices, GPS location and identification of all permitted animal waste storage facilities, locate and attach data for program participants, stream monitoring data conversion, invasive species tracking, monitoring of non-point pollution compliance, and farm field data coordination with parcel information for conservation plans.

Future Planning Projects may include: Development of dataset for groundwater report results to aid in review of proposed land use changes, utilize soil and slope data to assist in review of storm water runoff designs related to permit issuance, dataset development of comparison information to evaluate grant and program eligibility, conversion of transect survey data into GIS format for use in planning and evaluation purposes, use of GIS capabilities to determine farm compliance with non-point runoff rules and determine proximity to priority water resources, develop farm conservation planning module to determine soil loss and erosion control management recommendations.

Treasurer/Real Property Lister Department

Scanning of historical documents housed in the Treasurer’s office will be an ongoing project.

There are a number of areas in the county for which assessor’s plats would greatly improve the accuracy and clarity of county and municipal land records, as well as assisting assessors and property owners. The costs for assessors’ plats are often prohibitive. The County Treasurer/Real Property Lister would like to look into the development of a plan to offer some cost sharing for the preparation of assessor’s plats in an effort to encourage their completion.
Acquisition of new software for real property listing/assessments/property taxation is anticipated to take place in the next 1-2 years. The vendor/product selection process will include consideration of the need for improved report availability and public access to land records.

2. Assistance Requested
a) Sauk County will continue to provide the base map products necessary for all departments and the public to utilize our county information, combining efforts along with database resources from other departments to create a geographical information system. The County will be providing a website portal for all the county information, and will continually update that with the most current information.

 Sauk County will continue to provide website links to the Land Information Clearinghouse and keep abreast of information and support via the Technical Assistance List Server Service.

b) Sauk County relies extensively on available grant monies from the WLIP for existing and future projects. The retained recording fees are vital to the land records modernization program in the county and need to remain in place. The major offices in the county which support modernization programs are the MIS (Mapping), Planning & Zoning, Land Conservation, Treasurer/Real Property Lister, and Register of Deeds Departments, with more departments planned to benefit from these funds and grant opportunities with future projects planned.

c) The county has followed the competitive bid process throughout the years. All purchases over $10,000.00 require county board approval. In the future it is anticipated that collaborative efforts among the departments will be the solution for maximizing resources. Emergency Management and others will be tackling countywide projects, such as mapping related services for E911 applications, and these projects will go through the competitive procurement process. Many departments will be involved in the decision making process with emphasis on how to best, most cost effectively obtain the information and services needed.

d) The County will make their data available to the State and would consider participation in any statewide GIS repository that may be available.

e) Refer to part c) above. RFP’s are utilized for large projects to ensure the county maximizes the utilization of land records funding. All purchasing is in accordance with Sauk County’s financial policies.
3. Problems Encountered

Land Records Modernization projects have been well received and supported by County administration and supervisors. The success of these endeavors has been due to the enormous efforts in communicating goals and needs of county departments. The obstacles involved with such endeavors, conversely are due to the lack of communication and misunderstanding of tools available countywide.

Sauk County could benefit further from integration amongst departments, eliminating individualized departmental efforts. Our focus is to evaluate current resources and consolidate data into a centralized relational database structure where users utilize more data, allowing for greater efficiencies and less redundancy. We have employed a GIS Coordinator in the Mapping Dept. to specifically be tasked with this project.

WLIP funds have provided the resources for Sauk County to develop and acquire the necessary technology and training to accomplish our goals and objectives. Our planning and budgetary processes focus on our retained fees account and potential grant possibilities. We rely enormously on these funds and without them many of our projects would cease. Given the current political climate and state budget issues, we feel that it is important to emphasize the need to keep this funding mechanism and the distribution of grant awards in place.

Many counties are not at the modernization level of Sauk County. Reduction in or elimination of these funds would create a great disparity in the standardization of land information in the state of Wisconsin. We still have much to do before information is standardized throughout all counties. WLIP funding is a requirement if this is to continue.

D. Custodial Responsibilities
1. The custodial responsibilities for most electronic data lie with the MIS (Mapping) Department. This department is charged with assisting all departments in digital database development and securing systems for storage, retrieval, and maintenance. Individual departments are responsible for data that they create by county policy or other state regulations. These responsibilities have been established by county internal policy and state statute where applicable, Sauk County will comply with all.

2. The source of our custodial authority is Wisconsin statute, county ordinance, and internal policy.

3. There are no additional custodial responsibilities that we would like to assume at this time.
4. Sauk County will offer assistance regarding requests for custodial responsibility, taking into consideration the resources needed and alignment with the Sauk County Land Records Modernization Plan.

E. Framework Data, System Implementation and Statewide Standards

Many of the foundational elements are being developed incrementally in Sauk County, through a variety of processes. The County is working to implement framework data into a centralized relational database information system for use with the Online Mapping System (SaukGIS), as well as other departmental systems and uses. The information obtained through these types of projects will be implemented into the county GIS system as it becomes available.

1. Geographical Positioning Reference Frameworks

a. Geodetic control and control networks
Sauk County has a High Accuracy Reference Network (HARN), which was created in 1999. The network consists of 15 Secondary [Order B, Class 2

(2 - PPM)] and 10 Primary [Order B, Class 1(1-PPM)] stations.

All stations were tied to the Wisconsin High Precision Geodetic Network

(WHPGN) based on the North American Datum of 1983(1997)-NAD 83(1997)

adjustment. The network is available on three datums, Sauk County Coordinate,

Latitude/Longitude and Wisconsin State Plane Coordinate South Zone.

The following
stations of the Wisconsin High Accuracy Reference Network were
incorporated in the observation network: Badger, Cazenovia, Dodgeville, New Lisbon, Oxford, and Rock. These 25 stations follow within the WLIB specifications and guidelines, and standard Geodetic Control practices. Sauk County HARN information is provided on the county website as a service to professionals and the general public.

Sauk County has adhered to the following standard related to this data:
-Standards for Public Land Survey System Corners Corner Remonumentation. See Sec.59.74 & 60.84 Wisc. Stats. And Wis. Admin. Code AE 7.08

-PLSS Database Definitions http://www.wlia.org/resources/standards7.pdf
-National Standard for Spatial Data Accuracy, FGDC-STD-077.3-1998, http://www.fgdc/standards/projects/FGDC-standards-projects/accuracy/part3/chapter3

b. Public Land Survey system

An active program of monumentation, replacement and recovery is included in the Sauk County plan. The remonumentation plan provides corner remonumentation adequate to meet statutory requirements. Sauk
County has increased funding for the remonumentation program at a cost of approximately $50,000.00 per year.

While remonumentation is approximately 97% complete, only about 60% of the corners have accurate coordinates established. During the continuing remonumentation and perpetuation of corners countywide, GPS technology will be utilized to achieve more accurate coordinates for all PLSS corners. Remonumentation information is being maintained and will be available on the internet in the future.
Sauk County has adhered to the following standards related to this data:
- Standards for Public Land Survey System Corners Corner Remonumentation. See Sec.59.74 & 60.84 Wisc. Stats. And Wis. Admin. Code AE 7.08

-PLSS Database Definitions http://www.wlia.org/resources/standards7.pdf
-National Standard for Spatial Data Accuracy, FGDC-STD-077.3-1998, http://www.fgdc/standards/projects/FGDC-standards-projects/accuracy/part3/chapter3
2. Orthoimagery and Georeferenced Image Base Data

a Photogrammetric base maps

The County maintains archival imagery from 1992 (rectified digital from DNR), 1993 (hard copy rectified) and 2001 & 2005 (digital B/W orthophotos).
 2010 acquiring 12 inch color imagery.

b. Digital Orthophoto (DOP)

Sauk County obtained 12 inch resolution, black and white, digital orthophotography in 2005 as part of the SW Wisconsin Digital Orthophotography Consortium. In 2010 Sauk County contracted with Ayres Associates to obtain 12 inch, color imagery. The expected delivery date is November 30, 2010.

c. Digital Raster Graphics

The county has information related to digital quadrangle maps, and has used them for projects when needed. We previously displayed the USGS quadrangle maps for reference as a layer on our countywide GIS system. Since acquisition of 2 foot contour data in 2005 as part of our LiDAR acquisition, USGS quadrangle maps are no longer available online.
d. Satellite Imagery

We have investigated the availability of this technology on the web and find the products interesting. There is no intention on obtaining such products at this time, especially given our past and current acquisition of digital orthophotography. We offer Google Maps as a option on our GIS website.

e. Oblique Aerial Imagery
Sauk County has not acquired Oblique Aerial Imagery nor is there immediate plans to obtain such imagery, but we may look to obtain them in the future if the desire and justification exist.

f. Historical Aerial Imagery

Sauk County maintains imagery from 1992 (DNR recified digital), 1993 (hard copy rectified), 2001 (18 inch B/W digital), 2005 (12 inch B/W digital), 2010 (12 inch Color digital)
3. Elevation Data Products and Topographic Base Data

a. Digital elevation models (DEM)

Sauk County has a 2-meter and 5-meter digital elevation model derived from the 2005 LiDAR data.

b. Digital Terrain Models

Sauk County obtained a digital terrain model with integrated 3-dimensional breaklines as part of our 2005 SW Wisconsin Digital Orthophotography Consortium project.

c. Triangulated irregular networks (TIN)

Sauk County does not have a countywide TIN, but we can develop one based upon information derived from our 2005 LiDAR data. This product could be a beneficial tool; however we do not intend to pursue development of one at this time

d. Contours

Sauk County received 2-foot contours interpolated from the DTM product in 2005, and acquired 2-foot contour data with our 2005 LiDAR flight. We display 5 foot contour data on SaukGIS developed by NRCS from our 2005 data.
e. LiDAR Data

Sauk County acquired LiDAR data with the 2005 Orthophotography flight. The data was post processed to retain only the bare earth X, Y, Z values at an approximate density (posting) 5 meters (Digital Elevation Model). The subsequent data that was obtained is available in DWG and shapefile formats for basic 2 foot contour linework, Bare Earth ASCII and ESRI Grid files, Breaklines in ARC & DWG formats, and Point Cloud data in ASCII_DTM and LAS formats.
f. IFSAR Data

Sauk County has not acquired IFSAR Data nor is it planned for in the near future. Should the desire or need arise the County may look to obtain such data as a County project.
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.
Sauk County has completed parcel mapping of townships and municipalities in digital form. This task was made possible through WLIP funding mechanisms and grant awards that have been received. Our product includes topology for various areas and is presented in a web-based format for distribution via the Internet (SaukGIS). We have referenced all the parcel properties to the public land survey system and have developed the maps using legal information derived from the Treasurer/Real Property Lister, Register of Deeds and Surveyor Departments. These maps are intended to be an accurate representation of land division, but no warranty is made to the material produced and it cannot be relied upon to replace an actual field survey.

Sauk County conforms to these standards for parcel property maps:

- FGDC's Cadastral Standards for the National Spatial Data Infrastructure
http://www.nationalcad.org/showdoclist.asp?doctype=1&navsrc=Standards
- Local Government standards compliance

- WLIA's Digital Parcel Mapping Standard
http://www.wlia.org/resources/standard6.pdf
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.

There are a number of other types of parcels created within Sauk County. The development of these parcels is in direct relationship to the particular departmental or agency need. When a department creates parcel or entity divisions they are encouraged to use the property division map base developed by the MIS (Mapping) Dept. There are many projects and departmental applications that are currently using this base, and other developments that reference it for general information. Examples of this are listed below:

Land Conservation has been creating mapping products for barnyard plans to assist in eliminating waste runoff, watershed maintenance, and agricultural practices, such as farmland preservation and CREP.
Public Health previously had MIS (Mapping) assist them in creating a layer on our GIS for tracking Pertussis cases in Sauk County. Assistance will be provided to the Public Health Dept. should they have a need in the future.
These developments are designed by the individuals in the perspective departments, and may not conform to known industry standards within their uses. However, in order to be displayed and accessed to all internally within the county and via the Internet website they must conform to the highest standards, which means they meet the following:

- FGDC's Cadastral Standards for the National Spatial Data Infrastructure
 http://www.nationalcad.org/showdoclist.asp?doctype=1&navsrc=Standards

- Local Government standards compliance

- WLIA's Digital Parcel Mapping Standard
http://www.wlia.org/resources/standards
c. Coordinate system used

Sauk County's entire parcel mapping is referenced to the Sauk County Coordinate System, NAD 83/97 adjustment. Mapping products can be distributed in other coordinate systems if necessary. We also reference the PLSS numbering as a layer on our website for location purposes.

d. Parcel ID
Sauk County's parcel numbering system provides each parcel number is unique. The number consists of a municipality code followed by a parcel number which identifies it within the municipality. The identification number used may not be completely consistent with the WLIA standard requirement, but does conform to Parts II and III of the standard. Accommodations to our database structure can be made, if necessary, to comply fully with WLIA recommendations.

 5. Parcel Administration and Assessment Information
All data in Sauk County meets or exceeds the standards set forth by local and state agencies, specifically:
(Those required to note are in bold)

- FGDC's Cadastral Standards for the National Spatial Data Infrastructure
 http://www.nationalcad.org/showdoclist.asp?doctype=1&navsrc=Standards

- Local Government standards compliance

- WLIA's Digital Parcel Mapping Standard
http://www.wlia.org/resources/standards
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.

Sauk County has an integrated land information system that combines digital property assessment (boundary) maps with parcel data, including the parcel identifier referenced to the U.S. public land survey. This system relates information to the base property maps and includes data such as parcel id number, legal description, ownership records, survey
records, subdivision platted records, roadways, waterways, and railways. Some of the other layers shown are related to soils information, zoning, school districts, census information, and locations of numerous entities of interest in Sauk County, such as schools, fire stations and storage facilities.
This system joins together tabular and spatial data linked by key fields in datasets and correlating it to the map using several GIS integration techniques. This information, along with the ability to perform query and report functions, is used extensively as an analysis tool for many departments. The ability to view data and process information is proving to be a great time saving mechanism, allowing people to work more effectively and get a lot more information in one collective place.

Currently we are developing a number of GIS applications. These applications will provide land records information access to a variety of users. The objective is to provide customized datasets to individual departments and/or agencies, while also providing the public with as much information as possible.
b. Activities associated with modernizing the use of parcel level information once created from and in support of parcel maps, for example:

Parcel ID - Sauk County's parcel numbering system provides each parcel number is unique. The number consists of a municipality code followed by a parcel number which identifies it within the municipality. (See also part E.4.d.) These are parcel identification numbers (PIN) that relate to the property tax key number. This number is found in a field that is referenced to an individual parcel found on the assessment tax rolls.
Tax data - The assessment roll database (WPT/400) stores information such as parcel number, owner names, address, legal description and acreages. This information now links the parcel boundary data to the assessment information using the PIN, creating our GIS base.
Site Address - This information is available from the assessment roll database.

Owner Name & Address - This information is available from the assessment roll database. Not all the site addresses are available for properties. Obtaining these addresses is an ongoing process.

Description/current document pertaining to parcel - Information from the Register of Deeds documents is referenced in the tax parcel database and shows the most recent documents pertaining to a particular property.

Document Imaging - Imaging has been in place in the Register of Deeds office since 1992. Imaging of past documents, prior to the installation of the imaging system, is anticipated for future project.

Real Estate transactions - Searches are made from grantor/grantee, legal description and/or document numbers derived from the Register of Deeds data.
Easements and restrictions, including conservation easements - This information is derived from data available in the Register of Deeds, Treasurer/Real Property Lister, Planning and Zoning and Land Conservation offices.

Tax exempt status - There is a field within the tax database which contains this information.

Zip Codes (including +4) - There is a field within the tax database that contains this information.

Assessment class - There are fields in the tax database that contain this information.

Public Lands - This information is displayed in our GIS as a layer, developed using the tax parcel data as a base.
Liens - Searches are made from grantor/grantee, legal description and/or document numbers derived from the Register of Deeds database.

Evidence of Title - Searches are made from grantor/grantee, legal description and/or
document numbers derived from the Register of Deeds database.

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

a. Transportation network (streets, roads, highways, railroads)
Transportation network layers are mapped and incorporated into the county GIS application. These layers are designated separately on our mapping system by type, such as streets/roads, railroads, and centerlines. This information is gathered from real property data, highway plans, certified surveys and plat of surveys, subdivision plat descriptions other sources of information.

b. Rights of way

The rights of way information is displayed on our tax parcel mapping system as a street boundary layer. This information is gathered from real property data, highway plans, certified surveys and plat of surveys, subdivision plat descriptions and other sources of information.

c. Centerlines
Sauk County maintains two sources of centerline information. One is derived from the tax parcel assessment maps and the other is digitized from the 2001 orthophotography. We reference the centerline data from the 2001 orthophotography for our GIS application, as it designates roadways according to their type, such as state highway, county highway, interstate highway, town road, village/city street, etc. This dataset has object data attached to it and was developed prior to Sauk County having all property assessment mapping completed digitally countywide. In 2005 Ayres Associates took our previous centerline file and added all new roads to the file. They did not attach attribute data to the file however and it has not been updated.
The tax parcel map centerline is developed from legal records available, such as real property data, highway plans, certified surveys and plat of surveys, subdivision plat descriptions and other sources of information. This data is used to determine specific centerline location in conjunction with the right of way locations.

These sources of centerline data are useful and accurate. The county is considering a consolidation of these sources of centerline data being maintained in an effort to reduce duplication. We will continue to maintain them, as they provide essential information in determining locations. The centerline derived from the 2001 orthophotography could be used for emergency response applications because of its detailed roadway designations and integrated object data.

d. Address ranges

Addresses are being included as layered information to the tax parcel mapping system, but are not currently incorporated into the GIS application.

e. Site address database
A site address field is available from the tax parcel database system, and a fire sign number address is derived from the Planning and Zoning database, both are incorporated into our GIS application.

f. Address point, structure and/or driveway
The fire sign inventory project with GPS acquisition was completed sometime in 2003, and subsequently Sauk County Planning and Zoning personnel have been going through a process of verification. This data been implemented into the fire sign data structure. All new fire signs that have been designated since the initial project was completed were GPS data collected by an intern in the summer of 2009. All information has been integrated into the GIS application system. The fire signs are GPS’d now as the fire signs are installed. The data is collected and imported into the countywide firenumber personal geodatabase and implemented into the GIS online mapping site.
g. Road names

Road names are designated on the tax parcel maps by a single layer. The county GIS application displays the road names and centerline information derived from the 2005 orthophotography. Municipality road names are implemented into the GIS application separately from the tax parcel map layer information. Road names are maintained and updated with the tax parcel maps and through fire sign maintenance.

h. Functional class
Sauk County does have WiDOT "Gas Tax Maps" and are available for review in the MIS/Mapping Dept. These maps are not incorporated into the county GIS application.

i. Places/Landmarks
On the county GIS application there are features illustrated which are of historical significance and cultural interest. Historical landmark information is generally located on the Sauk County Arts, Humanities and Historical Preservation website. As geographically referenced information becomes available for these types of information, we will consider integrating it into our GIS application system.

j. Integration with the County's/City Master Street Address Guide (MSAG)
Sauk County hopes with acquisition of the Wireless 911 grant, that spatial data can be obtained and structured, thus developing a more effective addressing system. Funding for this integration needs to be secured to allow for maintenance and support of this function.
The ability to support Wireless 911 activities is dependent upon long term funding. As funding, data information, infrastructure and the ability to support these activities is attained; Sauk County will implement such information into our county GIS applications

k. Ability to support emergency planning, response and mapping
Sauk County has the base mapping system in place to support emergency planning and response applications. The Emergency Management, Buildings, and Safety (EMBS) Dept. has initiated collaborative efforts with other departments to evaluate specific needs and priorities.
l. Ability to support Wireless 911
Sauk County applied in April 2005 for a Wireless 911 grant. With this award the county was able to set in place the structure for Wireless 911 activities, Sauk County has one Public Safety Answering Point (PSAP) for 911 calls, that is the Sauk County Communications Center located at the Sauk County Law Enforcement Facility.
Funding utilized to offset data acquisition costs related to wireless 911 activities

All data related to Street/Road Centerline and Addresses information is compliant with Local Government standards.

 7. Hydrography, Hydrology and Wetlands Mapping
a. Hydrography
Sauk County does not have information for hydrography incorporated into the county GIS application.

b. Watersheds

Watershed information is maintained by the Sauk County Land Conservation Dept., and is not currently integrated into the county GIS application. The county will incorporate this information into the countywide system should it be necessary. This information is available from outside sources.

c. Hydrogeology

Sauk County does not have information for hydrogeology incorporated into the county GIS application.

d. Impacts on the environment (e.g. groundwater contamination, storm water)
Currently the County does not display environmental data into the county GIS application. Future projects will incorporate environmental feature information which may be incorporated into the county GIS or departmental specific information.

e. Wetlands mapping activities

Sauk County has a copy of the wetland inventory from the DNR in hardcopy format. There is also a digital layer that we display as part of our online mapping website (SaukGIS).

 Sauk County adheres to the Wisc. DNR Wetlands Map (Wisc. Stat. 23.32 Wisc. Stats.), where applicable.

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

a. Soils mapping activities

The county has retained a copy of the digital soil survey in a cooperative project with the NRCS, which also provided the county with 1992 orthophotography. The county had the photography and the digital soils converted to the Sauk County Coordinate System in order to overlay and fit within our information system. The digital soils information has been implemented into our GIS system, and multiple query and report functions have been developed to specifically extract components of the soil survey for use on the website.

Sauk County adheres to the Soils Mapping Standards, being NRCS compliant.
b. Land cover
Land cover is not a component of the county GIS application. The Planning and Zoning Dept. does have land cover information available. It is a raster image and typically has been used in conjunction with comprehensive planning efforts. This information is available from outside sources as well, and can be integrated if necessary.

Sauk County does not adhere to the DNR Classification of Land Cover from satellite imagery standard, but can integrate this information into the county GIS application if required.

c. Forests
Forestry information is not incorporated into the county GIS application. Sauk County foresees utilizing forest data for implementation into the GIS system and has assisted the DNR Forester's office with mapping of specific areas for project purposes. Sauk County would consider integrating forestry data into the countywide system, when such information is made available.

d. Geology
Geology information is available with the digital soils data the county has acquired from NRCS. The data that we have is incorporated into the county GIS application.

e. Hydrogeology

See E. 7. c.

g. Non-metallic mining
Non-metallic mining in Sauk County is regulated by the Planning and Zoning Department and, depending on activities, the Department of Natural Resources. Some of these activities have been inventoried in a geographical mapping environment (AutoCad) for use with evaluating extraction developments. The purpose of such mapping is to monitor activity in these areas and acquire GPS information related to the progress of extraction operations. The USGS has geological information related to mining, specifically digital data of mineral deposits, which can be acquired. Incorporation of all this data into the county GIS application will be considered when such information is made available.

h. Endangered resources
The Sauk County Planning and Zoning Dept. maps environmentally sensitive areas that may contain endangered species or systems. The Sauk County Land Conservation Dept. monitors invasive species and participates in prairie restoration activities. This data is not currently incorporated into the county GIS system.

i. Impacts on the environment (e.g. air emissions, groundwater contamination, storm water)

The Sauk County Planning and Zoning Dept. currently maps Zones of Contribution,
which
show determinations for identifying areas of wellhead protection in order to prevent contamination from entering public water supply wells. This department has information to illustrate storm water impact. Other environmental issues such as air emissions are not currently monitored. This type of environmental data is not currently incorporated into the county GIS application; however this information could be integrated, if made available for implementation into the countywide system.

9. Land Use Mapping

a. Mapping of existing land use

Future projects anticipate incorporating existing land use data from comprehensive planning projects into our county GIS data system.

b. Mapping of planned land use
21 of 22 towns have planned land use mapping in conjunction with comprehensive planning. We intend to incorporate this information into the county GIS system. This information will be consolidated and incorporated into the county GIS system (SaukGIS) as it is developed.

10. Zoning Mapping

a. Zoning Districts

Zoning district maps are complete and digital for Sauk County. These maps are updated and maintained by the Planning and Zoning Dept. These districts are included in our GIS applications. All zoning amendments and map amendments are maintained by Sauk County for the towns that provide their own zoning. Sauk County has this information integrated into the county GIS system.

Sauk County adheres to the Zoning Mapping Standards (Local Gov't. Compliant,) and the DNR Floodplain Zoning NR 115/117.
b. Shorelands

The Sauk County Planning and Zoning Dept has utilized DNR sources and developed buffer maps for navigitable lakes, rivers and streams.

Sauk County adheres to the Zoning Mapping Standards (Local Gov't. Compliant) and the DNR Floodplain Zoning NR 115/117.

c. Floodplains and floodways
The Sauk County Planning and Zoning has scanned and digitized the FEMA FIRM
maps previously into the county system for display and buffering related to this department’s activity. With the acquisition of updated digital orthophotography in 2005, Sauk County received the DTM files for use in updating our current maps. Through a cooperative agreement with FEMA, we received digital FEMA flood determination (FIRM) maps and have integrated those into our countywide GIS. This information is available to the public. This product allows for more accurate determinations of flood areas.

Sauk County adheres to the Zoning Mapping Standards (Local Gov't. Compliant,) and the DNR Floodplain Zoning NR 115/117.

d. Environmental corridors
Sauk County does not have environmental corridors designated specifically, but the Planning and Zoning Dept. does map Environmentally Sensitive Areas that may contain endangered species or systems. Other noted features on these maps are Zones of Contribution, which show determination for identifying areas of wellhead protection in order to prevent contamination from entering public water supply wells. These areas are not currently shown on the county GIS system, but may be illustrated on a specific Planning and Zoning GIS website.

e. Burial sites
There are many Indian mound burial sites located within the boundaries of Sauk County. These areas are mapped on our parcel base maps as a separate layer of information. For reasons related to issues of security and preservation, the location of these sites will not be publicly distributed.

f. Archeological sites

Currently archeological sites are not included in our county GIS system.

g. Historic/cultural sites

Sauk County has several historical and cultural sites, illustrating its diverse and rich history. There are 12 known historical sites listed on the Sauk County Historic Site Registry. Some of these sites are displayed on our GIS website through various feature layers.

 11. Election and Administrative Boundary System

a. Election (voting districts) boundaries, wards, supervisory, assembly, senate etc.)
Voting districts, wards, supervisory, assembly, and senate boundaries have all been referenced from 2000 Census information. They are incorporated into our GIS system with links to the perspective representatives’ website. All information is updated as necessary.

All data related to Election and Administrative boundaries is compliant with known Local Government standards.

b. Legislative districts
Legislative districts have been referenced from 2000 Census information and are incorporated into our GIS system, with links to the perspective representatives website.

c. Utility districts (e.g. water, sanitary, electric, etc.)
These entities are not currently displayed in any form on our maps or GIS system. If we were provided information from individual municipalities whom wish to have us host their information, we would consider incorporating it into our GIS system.

d. School districts
School districts are displayed on our GIS application referenced from the 2000 Census information, with links to the perspective schools website. There are also district codes in the tax database that could be incorporated into our GIS system.

e. Tax incremental financing districts

We do not currently show TIF districts on our mapping, but it may be

incorporated at a later time.

f. Agency administrative districts and Zip Codes

 The agency administrative districts and zip codes are not currently displayed on our county GIS application. We do have data from the 1990/2000 Census information regarding zip codes. These datasets may be utilized in the future and can be incorporated if it is deemed necessary.

g. Census geographies:

Blocks - The 2000 Census information has been incorporated into the county GIS application. Population, Age, Household, and other statistical data has been compiled and are available on our website application.

Block groups - The 1990/2000 Census information has been incorporated into the county GIS application. Population, Age, Household, and other statistical data has been compiled and is available from our website.

Tracts – The tracts data was not incorporated into the county GIS application. These datasets may be utilized in the future and can be obtained from the U.S. Census Bureau.

Designated places - The designated places data was not incorporated into the county GIS application. These datasets may be utilized in the future and can be obtained from the U.S. Census Bureau.

Urban areas - The urban areas data was not incorporated into the county GIS application. These datasets may be utilized in the future and can be obtained from the U.S. Census Bureau.

Traffic analysis zones - The traffic analysis zones data was not incorporated into the county GIS application. These datasets may be utilized in the future and can be obtained from the U.S. Census Bureau.

h. Civil division boundaries (Towns, City, Villages, etc.)
All civil boundaries are derived from data related to the county parcel base map and incorporated into the GIS system. These civil divisions are developed into the base map according to legal descriptions of the boundaries. The only parcel areas not developed by Sauk County are the City of Baraboo and City of Reedsburg. There has been need for referencing of civil boundaries from outside sources for display purposes only.

i. Public Administered Lands, i.e. parks, forests, etc
Public Lands are currently maintained as a separate layer and incorporated into our GIS application for referencing of these areas. All data has been developed using our tax parcel base maps and referencing outside sources for location verification.

j. Native American lands

These lands are not currently displayed on our county GIS application;
however data can be acquired and/or developed and incorporated if necessary.

k. County boundaries

This data is incorporated into our GIS system and is updated as needed. When necessary Sauk County has used data related to this from outside sources for references. All spatial and tabular data is integrated into the GIS system using the boundaries derived from the parcel base maps and geographically referenced topology lAyres.

l. State outline

The county can acquire this data and can incorporate it into the countywide system as needed.

m. Lake districts
Lake districts are not referenced on our GIS application. We do reference all water boundaries on separate layers, such as lakes, rivers, creeks etc. In the future we may incorporate GIS information to these layers, there are no plans currently.

12. Critical Infrastructure and Facilities Management

a. Emergency Service Districts
We have assisted many local emergency service representatives, specifically from City of Baraboo, Village of Rock Springs, and other villages. We have provided maps and illustrations of their service areas. Our hope is to have many of the emergency service areas located and displayed on our GIS system.
b. 911 Call Center Service Areas & Center Locations

Sauk County has one PSAP (Public Safety Answering Point) for 9-1-1 calls This PSAP is the Sauk County Communications Center located at the Sauk County Law Enforcement Facility in Baraboo.

The Communications Center covers most of Sauk County for both wireline and wireless Phase II 9-1-1 calls. The County receives calls from people who live within another county as well within the county because the county dispatches the Fire & EMS service in those areas.
c. Fire/Police Districts

Fire and Ambulance District information is derived from our parcel data and zoning information. We have been displaying these layers on our GIS website (SaukGIS) and plan to continue to provide this information and update as necessary.
d. Fire/Police Stations
The Fire and Police Station data is available from our Sheriff’s database and we will incorporate this information into our GIS website (SaukGIS) as we update our website.
e. Hospitals and Healthcare Facilities
We have Hospitals data available but do not have Healthcare Facilities. As this information becomes available we will incorporate it into our GIS.

f. Government facilities
Some government facilities information is available. As more of this information is developed it will be incorporated into the county GIS application.

g. Utilities - not districts(e.g. gas, electric, sanitary, water, phone telecommunications etc.)

Utility information is included on the tax parcel maps based upon legal

description information and referenced in some instances as easements.

h. Parks & Recreational Trails (IceAge/bicycle/hiking/snowmobile/horseback
riding)
Parks are incorporated into the county GIS application as a referenced feature. The State of Wisconsin 400 bicycle trail is referenced as a feature on the county GIS application. The tax parcel maps delineate the "400" trail based upon legal description information. These types of information will be incorporated into the GIS as it is developed.

i. Transit systems

Transit systems information is not available.

j. Bridges, culverts, traffic road signs
Bridge information is derived from County and State highway plans when available, and is shown on the tax parcel maps in accordance with the legal description information. Future projects will include road sign inventory.

k. Airports & airfields
Airports and airfields are incorporated into the county GIS application as a referenced feature. The tax parcel maps delineate airports based upon legal description information. The Planning and Zoning Dept. maintains and enforces a height limitation map for the Tri-County Airport. The map generally goes out approximately 1 mile in all directions. This map, being part of our land information system, could be incorporated into the countywide GIS system in the future.

l. Harbors

Harbors information is not available.

m. Boat landings
Boat landings are illustrated on the county GIS application in conjunction with the county parks features. A Boat Access layer has been developed utilizing data from DNR. The data provides locations of public boat launch sites for motorized and non-motorized watercraft. As additional information is made available we can integrate this data into the countywide system.

n. Hazardous material sites; LUST (Leaking Underground Storage Tank) etc.
Storage facilities are incorporated into the county GIS application. Only basic location, ownership and address information is available for internal county use. This information is not being made available to the public at this time.

o. Landfills
Landfills are not separately incorporated into the county GIS application. This information is available and can be researched by owner on the county GIS website (SaukGIS). If a landfill feature was deemed necessary and such information was made available this could be integrated into our countywide system.

13. Database Design and System Implementation

a. Design Evaluation
Data to be modeled is evaluated for its relevance and applicability to the goals and objectives of this plan and the needs of our customers by the MIS (Mapping) Dept.

b. Project Approach
Once a determination has been made we develop a project plan that defines how the data will be acquired, presented and managed.

c. Timeline
Timelines are developed in cooperation with collaborating departments and/or agencies

d. Metadata
FDGC compliant metadata is developed for map layers and related GIS components.

e. Security/Privacy
All data is provided in accordance with state and federal regulations regarding privacy and security.

f. Implementation and Maintenance Strategy
Project implementation and ongoing system maintenance is managed and performed by the MIS (Mapping) Department.

g. Data quality management

Data quality and management is provided by the MIS/Mapping Department which is charged with maintaining the integrity and security of all electronic information

h. Needs assessment
The MIS (Mapping) department works in conjunction with the Land Records Group to determine needs and prioritize requests based on the applicability of the request in meeting the goals of this plan and the goals of Sauk County Government.

i. Data structure and format (e.g. topology)
GIS datasets, specifically parcels, certified surveys, and subdivisions, are topologically structured. The base mapping products are all developed using Autodesk’s AutoCad software. All base map information referenced in the countywide GIS system is designed to accurately represent ownership division throughout the county.

j. GIS Data Model

Sauk County's data model was created using established Cartographic methods to incorporate both raster and vector data. The basis for this model is the base parcel maps of the county that were created using vector data. Base maps are developed by township using Autodesk's AutoCAD software with added layers of spatial information. Additional coverages; 2005 orthophotography and USGS quadrangle maps for example, utilize raster data.

k. Data dictionary
Data dictionaries are being developed for newly created databases. These dictionaries define the objects in a database and their relationship to other data components.

l. Coding schema
Standardized coding schemas are used whenever practical and applicable

m. Transaction management
Transaction management is provided for by the associated application.

n. Organizational information flows
Information workflow management is one of the primary focuses of the MIS (Mapping) department. Emerging technology will allow Sauk County to improve workflow management and better integrate information between various agencies and departments.

o. Data Conversion
Data Conversion: Most data can be provided in industry standard formats. All metadata is FGDC compliant.

p. Ability to integrate with other databases and information systems (vertical and horizontal)

All new GIS development is based on an open architecture philosophy that will allow Sauk County to provide for systems integration.

All data is created and maintained in accordance with known standards when applicable. All GIS data sets are documented with FGDC compliant metadata.
F. Public Access
a. Use of technology to facilitate efficient access (e.g. Internet, query systems, CD).
There are six computers that provide public access to records. Two terminals are located within the Treasurer/Real Property Lister’s office accessing all parcel and assessment information. The Registrar’s office provides four terminals for public access of all property description and deed related information. It is planned that with the development of our web based application, a kiosk station would possibly be located in the Treasurer/Real Property Lister's office.

The County's GIS website application (SaukGIS) is available through the internet for all county offices. Anyone can access the information available from the site. The internet site has already helped the departments streamline their work and provide better service to their clients. The application ties tax information and parcel boundary information together with numerous other fields of data creating a seamless distribution of information to the public.

We are hosting the City of Baraboo and the City of Reedsburg parcel information on our GIS website. This information meets the same standards as Sauk County. The information is linked to our system via the tax parcel database and anyone can search, query and report out information based upon the data we have assembled.

Sauk County distributes digital spatial data, tabular data, as well as hardcopy maps and products using industry accepted formats based on fees determined by committee approval.

The Sauk County GIS website (SaukGIS) will see many changes in the future. We plan on integrating more spatial and tabular data to the system. We will be gathering more information from all departments into our system. The public can access our website and find data related to parcels, tax assessment, deeds, surveys, census statistics, zoning, soils, parks and much more. The site will continue to grow and our plan is to have more applications available for specific searches, such as census information and political boundaries, which are sites we developed for public use.
b. Use of 3rd party technology for access (e.g. GIO Repository, Google,
offsite hosting)
Sauk County utilizes Google in conjunction with its GIS website software to view with the internet website (SaukGIS).

c. Data sharing policies (copyright, licensing, fees etc.).
Sauk County has an informal data sharing agreement with all communities within
the county to distribute digital GIS and tabular data to them at no cost. We also provide assistance and mapping products to these communities at no cost.
We provide information to individuals working directly with a community within Sauk County at no cost provided they agree that the data is used solely for their project. We have a license agreement that we require be signed with all data exchanges.

The county have cooperative agreements with other agencies; DNR, Nature Conservancy and private groups such as Aldo Leopold Foundation and International Crane Foundation. Our agreement is that they will not distribute or sell the data to other entities, and they sign our license agreement statement. We provide the data at no cost.
All other distributions are based on a fee structure to include hard copy and digital files. The details of the price listing can be found on the Sauk County website. The fees are reasonable and have met with committee approval. We distribute metadata when requested, and we developed a disclaimer document that can be distributed with all products.

d. Open access to data in existing format.

Sauk County adheres to the Wisconsin Open Records Law definitions regarding access to land records. We distribute hardcopy, as well as digital data to all individuals. We provide the data in its native form, unless specifically requested and a nominal fee for county staff time is charged for the customization.
f. Subscription-based or public-facing web services

Sauk County provides a subscription-based service for accessing Register of Deeds documents through the internet. The service is called LandShark. Sauk County has a property tax information site called Soaring that is a free site. Soaring allows research of a property to obtain legal description, owner, assessment, tax payments and other information regarding the parcel. The Sauk County GIS website (SaukGIS) is a free public web service that provides a web mapping service with the tax information, in conjunction with other land information, such as orthophotography, floodplain information, zoning, school districts and much more.

f. Optional production of customized data on cost-recovery or other basis.

Sauk County provides customization of data products in spatial and tabular form to the public and professionals pursuant to the fees outlined on our website. Every effort is made to provide information in formats acceptable to the requester. A fee is charged for such customizations and generally payment is requested prior to product development.

g. Internet accessibility (ADA compliance, security)

Sauk County strives to provide a user-friendly site with accessibility to as many individuals as possible, and continue to work towards full ADA compliance. The Sauk County MIS Department manages and maintains security and backups for all servers and related software for every county building.

h. System security.
To maintain the security and integrity of land records information, the following safeguards are in place:

· Internet firewall: all servers are protected through the use of an Internet firewall that controls access to the information. Only the web application servers can be accessed through the firewall. All information provided by these servers is provided as read only so that it cannot be altered or removed. These servers do not have direct access to systems containing the source data, further protecting source data in the event that the web server’s security is compromised.

· Secure logins: All servers are protected by secure logins. All guest and/or anonymous accounts are disabled, with the exception of web user accounts specifically designated for public access to the web application servers through the firewall.

· Data Backups: All data is backed up via a centralized system to insure the availability and integrity of the information. Copies of backups are stored off site in a secure location. Multiple iterations of each back up copy are kept to insure successful recovery of lost or corrupted data.

· Future security enhancements: Technology is constantly changing, with change comes new security risks. Sauk County is continually assessing our information security risks and seeking out new tools and technologies to help mitigate those risks.
i. Privacy policies

Sauk County adheres to the Wisconsin Open Records Law and complies with Federal and State statutes regarding privacy. The county provides access to data in compliance with the Open Records Law.

j. Use of $1 fee designated for land information and housing data Sec. 59.72

(5)(b)3.

Sauk County uses these funds for the development and support of systems related to the Register of Deeds office. Computerized tract indexing has been in place since February 2004, and public access through the Internet is available.
Sauk County is in compliance with Wis. Stat. sec.59.72(5)(b)3 and strives to effectively distribute this information via the internet, in conjunction with the GIS web services, and allow for greater access to this data.

G.
Integration and Cooperation

a. Formal data sharing agreements(Memorandums of Understanding etc.)

The county’s data sharing arrangements have been both formal and informal. Land records departments in the county share all equipment, new technologies, and provide other departments with digital information. All state and local agencies, villages, cities and townships are provided maps, assessment records and any other related items they may need at no cost. We furnish village and city engineering companies with digital
information at no charge, provided that they are working in conjunction with that entity. This system has worked well and we have received similar information with the same considerations. We intend to draft formal documents for these kinds of agreements in the future, as we see the need for such exchanges increasing.

b. Formal or informal data maintenance agreements between departments or agencies
There are no formal data maintenance agreements between departments or agencies. However, internally departments have access to all digital materials through county server systems, and can be provided hardcopy materials where needed. In the past we provided hardcopy updates to townships, cities and villages but with our GIS website access, we only provide paper copies or digital information as is needed. There are no other arrangements or agreements with other entities to provide product updates of materials we distribute.

c. Cooperative arrangements (e.g. agencies; libraries; schools; RPC's; utilities; privates)
Most cooperative agreements in Sauk County have been informally made. The majority of formal agreements are with private agencies. Sauk County's general policy is to distribute any land records information to agencies doing business for the county or its municipalities at no charge, when such information is related to and benefits the business of such entities.

d. Consortia (e.g. inter-county, regional)

In 2005, Sauk County participated in the SW Wisconsin Digital Orthophotography Consortium. This project allowed counties to participate in a digital orthophotography flight and benefit from numerous counties and municipalities
receiving products, creating a significant cost savings. Four municipalities from Sauk County participated, and over 60 entities from the consortium were involved in product acquisitions.

This consortium effort resulted in Sauk County receiving 12 inch black and white digital orthophotos, a Digital Terrain Model (DTM) with breaklines, and 2 foot contours. These products are a great benefit to Sauk County for countywide projects and developments.

Sauk County contracted in 2010 to acquired updated orthophotography. A regional Wisconsin consortium project was developed to acquire digital orthophotography statewide. While Sauk County did not contract for the photography with the consortium, we did contract with Ayres Associates, a principal in the consortium, and thereby were given the same contractual pricing of the consortium.

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.
Sauk County collaborates with other county land records departments and agencies, benefiting from technical assistance and support when necessary. The county interacts with several counties and agencies and benefits from exchanges of information, assistance, mentoring and experiences. We plan to continue to participate in these kinds of arrangements, as well as meet with individuals on a yearly or bi-yearly basis to discuss office functions and nurture relationships with personnel.

f. Statutory relationships among counties and state agencies

Sauk County has every intention of complying with any statutory requirements.

1. What integrative/cooperative relationships would your county like to develop?

Sauk County has continually supported integration and cooperation of efforts
within the county. The County has assisted local municipalities by providing information that has helped them obtain grant awards for various projects.

Sauk County will continue to create and maintain cooperative relationships as appropriate in the implementation of this plan and in the spirit of intergovernmental cooperation and partnership.

2. What potential partners and mutual projects does your county plan to pursue?
All units of government within Sauk County and other Wisconsin counties are potential project partners. Additionally, Sauk County will consider partnerships with any
agency, firm, business or organization interested in partnering, provided the impetus of such partnerships is consistent with the goals of this plan and Sauk County Government as a whole.

In the near future we intend to concentrate our efforts on inter-county data sharing and integration. We will assist other county departments in fully utilizing the land information resources we have developed. We also anticipate more work with adjoining county’s data to facilitate development of data for those whose area of service extends past the Sauk County borders.
3. What data would be shared and used in both of the above?
It is the intention of Sauk County to share all information we can make available under applicable laws. Almost any information created and stored in our system has the potential to be shared through the relationships mentioned. Sauk County will investigate all opportunities for sharing and integrating data resources with those interested parties.

4. How does your county allow for participation and coordinate funding allocations so that all departments benefit from the land information program?
Current land information is made available to all inter-county departments; input is solicited from these departments as to how GIS applications or other land information resources may improve their ability to carry out their missions. When a department requests assistance in utilizing GIS applications, the MIS/Mapping department facilitates them in accessing the application and will provide further development if requested.

 5. How does your county allow for participation so that municipalities and other agencies in the region benefit from the land information program?

Sauk County will provide our land information resources to both the public and private sectors in our region and through our GIS virtually anywhere upon request. Background information regarding our land information is available through a number of sources including the Internet.
H. Communication, Education, Training and Facilitated Technical Assistance
a. Documentation of county data, models and processes.
Sauk County is working diligently to create a standard data model, which will bring consistency between Sauk County features. The model is the backbone of the data and provides the structure for defining the creation and maintenance standards. These documents will be used to assist, educate, and train the county staff. The model also defines the characteristics of each feature, which will be used as a technical resource. As new data and processes are developed to further enhance the GIS, the existing data model will be updated to reflect the changes. A model change spreadsheet will document all changes going forward from the base model.

b. Resources available.
Sauk County strives to provide the resources needed for communication, education, training and technical assistance. The County works to provide its employees with the resources necessary to enable them to provide the best service possible to the public, its clients and other departments which it works with.
c. Identification of customer needs.

Sauk County works to provide its customers with the best service it can. Identifying the customer’s needs is a priority. Sauk County tries to evaluate the land information users and see where improvements of our services, products and resources can be made. We continually inquire of our website users, data requesters and other clients for feedback on our services. This feedback is essential and provides us with needed information to provide improvements.

d. Coordination of education/training with agencies, associations and educational institutions.
Sauk County strives to acquire training wherever we can to maximize the training funds while gaining the most current education possible. The County continually strives to combine training and educational opportunities where possible into conference attendance, seminars and offered training through various groups, agencies or institutions.
e. Use of technology to facilitate education and training.

Sauk County looks for training opportunities that utilize resources available. There are many online and virtual campus offerings for training and education. The County also utilizes live meeting technologies and other educational and training opportunities when possible.
f. Use of or plan to participate in, clearinghouse/repository and land information technical assistance listserv.

Sauk County will provide assistance and participation in any clearinghouse/repository where it feels is in the best interest of the county. Sauk County is a member of and regularly participates in the land information technical assistance email listserv (DOA-Landinfo@lists.wi.gov).

g. Use of land information officer education and training funds.

The Training and Education funds that Sauk County receives every year are used to provide the Land Information Officer with enrichment training in AutoCad, MapGuide, and/or ESRI products, as well as seminar and conference attendance. The funds obtained through these grant funds have offset the costs of these training and education opportunities.
Confirm your adherence to standards where applicable.

** No standards have been adopted; however, county membership in the land info technical assistance email listserv (DOA-Landinfo@lists.wi.gov) is required in order to participate in the WLIP
I. Administrative Standards Not Directly Associated With Foundational Elements.

1. The county agrees to observe and follow the statutes relating to the Wisconsin Land Information Program and other relevant statutes.
2. The county agrees to permit the Wisconsin Department of Administration access to books, records and projects for inspection and audit.
3. The county agrees to complete the GIS Inventory Survey (survey required annually by WLIP).
4. The county agrees to update the plan every 5 years and in the interim if the plan should change.

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

PAGE
14

