

 Prepared by:

 North Is Up Planning Solutions, L.LC.

ROCK COUNTY - WISCONSIN

TOWN OF CENTER

 COMPREHENSIVE PLAN 2035

ADOPTED: October 19, 2015

THIS PAGE INTENTIONALLY LEFT BLANK.

The Town of Center Comprehensive Plan 2035 was prepared by

 North Is Up Planning Solutions, L.L.C. (as listed below),
with guidance and oversight provided by the following:

Town of Center Planning and Zoning Committee

Jo Miller – Chair

Dan Ballmer
Char Mair
Jim Slinde

Greg Swanson
Dick Zanzinger

North Is Up Planning Solutions, L.L.C.

Wade Thompson – Principal

Town of Center Board

Leonard Heath - Chair

Greg Swanson
Dick Zanzinger

North Is Up Planning Solutions, L.L.C. would like to gratefully acknowledge and thank
the aforementioned, as well as all other participating stakeholders, including Town
residents and officials, and other interested parties, in particular Devona Udulutch,

Town of Center Clerk, for their time, effort, and role in preparation and adoption of this Plan.

Other Town of Center Officials

Devona Udulutch – Clerk
Janet McKeown – Treasurer

THIS PAGE INTENTIONALLY LEFT BLANK.

Table of Contents
__

SECTION I – EXECUTIVE SUMMARY

I. Town Vision Statement... 1
II. Plan Enabling Legislation .. 2
III. Plan Purpose, Intent, and Use ... 2
IV. Plan Structure and Content.. 3
V. Plan Development Process ... 5
VI. Plan Future Directions ... 6

SECTION II – INVENTORY REPORT

Chapter 1 – Issues
1.1. Issues Planning .. 7
1.2. A Town Profile .. 7
1.3. Issues .. 18

Chapter 2 – Land Use
2.1. Land Use Planning ... 19
2.2. Land Use Inventory .. 19
2.3. Land Use Issues .. 28

Chapter 3 – Agricultural, Natural, and Cultural Resources
3.1. Agricultural, Natural, and Cultural Resources Planning ... 31
3.2. Agricultural, Natural, and Cultural Resources Inventory .. 31
3.3. Agricultural, Natural, and Cultural Issues ... 43

Chapter 4 – Housing

4.1. Housing Planning ... 45
4.2. Housing Inventory ... 45
4.3. Housing Issues .. 56

Chapter 5 – Transportation System

5.1. Transportation System Planning ... 58
5.2. Transportation System Inventory .. 58
5.3. Transportation System Issues .. 65

Chapter 6 – Utilities and Community Facilities

6.1. Utilities and Community Facilities Planning .. 67
6.2. Utilities and Community Facilities Inventory .. 67
6.3. Utilities and Community Facilities Issues ... 76

Chapter 7 – Economic Development

7.1. Economic Development Planning .. 78
7.2. Economic Development Inventory ... 78
7.3. Economic Development Issues ... 84

Chapter 8 – Inter-government Relations

8.1. Inter-government Relations Planning ... 86
8.2. Inter-government Relations Inventory .. 86
8.3. Inter-government Relations Issues .. 92

Chapter 9 – Implementation

9.1. Implementation Planning ... 94
9.2. Implementation Inventory .. 94

TOWN OF CENTER COMPREHENSIVE PLAN 2035 Table of Contents

SECTION III – GOALS, OBJECTIVES, AND POLICIES

I. Goal, Objective, Policy, Timeline, and Indicator Development 110
II. Goals, Objectives, Policies, Timelines, and Indicators ... 112

Town Vision Statement ... 113
Land Use.. 114
Agricultural, Natural, and Cultural Resources ... 118
Housing ... 121
Transportation System .. 123
Utilities and Community Facilities .. 124
Economic Development... 125
Inter-government Relations .. 126

SECTION IV - APPENDIXES

Appendix A - Citizen Participation Plan .. 128
Appendix B – Meeting and Workshop Schedule .. 132
Appendix C - Projection Sources and Formulation Methodologies 134
Appendix E – State of Wisconsin Statute 66.1001 – Comprehensive Planning 136

List of Maps

Map 1.1: Vicinity ... 9
Map 1.2: Location .. 10
Map 2.1: Existing Land Use .. 22
Map 3.1: Agricultural Resources .. 33
Map 3.2: Natural Resources: Complete Government Oversight ... 39
Map 3.3: Natural Resources: Limited or No Government Oversight 40
Map 3.4: Cultural Resources ... 42
Map 4.1: Housing: Addressed Locations .. 47
Map 5.1: Transportation System .. 64
Map 6.1: Energy ... 70
Map 6.2: Various Utilities and Community Facilities ... 75
Map III.I: Future Land Use .. 116

TOWN OF CENTER COMPREHENSIVE PLAN 2035 Table of Contents

List of Abbreviations

ADT – Average Daily Traffic Count
AHI – Architecture and History Inventory (State of Wisconsin Historical Society)
ALS – Arrowhead Library System (Rock County)
ASI – Archaeological Sites Inventory (State of Wisconsin Historical Society)
ATC – American Transmission Company
ATU - Aerobic Treatment Unit (Septic System)
CDGB - Community Development Block Grants (United States Department of Housing and Urban

Development)
COCS – Cost of Community Services
DATCP - State of Wisconsin Department of Agriculture, Trade, and Consumer Protection
DOL – United States Department of Labor
EDA – United States Economic Development Administration
EPA – United States Environmental Protection Agency
ETJ – Extra-Territorial Jurisdiction
GIS – Geographic Information System
HUD – United States Department of Housing and Urban Development
LEED – Leadership in Energy and Environmental Design
MFL – Managed Forest Law (State of Wisconsin Department of Natural Resources)
NIUPS – North Is Up Planning Solutions
NHI - Natural Heritage Inventory (State of Wisconsin Historical Society)
PCC - Highway Possible Contributing Circumstances
POROS – Rock County Parks, Outdoor Recreation, and Open Space Plan: 2015-2020
REC – Rock Energy Cooperative
RCLUI – Rock County Land Use Inventory – 2010
RIDES – Volunteer Driver Escort Program
SNA - State Natural Area (State of Wisconsin Department of Natural Resources)
TDR - Transfer of Development Rights
TIF – Tax Incremental Financing
TNC - Transient Non-Community (Well)
USBC – United States Bureau of the Census
USDA - United States Department of Agriculture
USFWS – United States Fish and Wildlife Service
WDNR - State of Wisconsin Department of Natural Resources
WDOA - State of Wisconsin Department of Administration
WDOR – State of Wisconsin Department of Revenue
WHEDA – Wisconsin Housing and Economic Development Authority
WHS - State of Wisconsin Historical Society
WisDOT - State of Wisconsin Department of Transportation
WISLR – Wisconsin Information System for Local Roads

THIS PAGE INTENTIONALLY LEFT BLANK.

TOWN OF CENTER

COMPREHENSIVE PLAN 2035

SECTION I –

EXECUTIVE SUMMARY

THIS PAGE INTENTIONALLY LEFT BLANK.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION I: EXECUTIVE SUMMARY

 1

This Section provides an introduction and overview of the Town of Center’s Comprehensive
Plan (Plan). Part I identifies the Town of Center (Town) Vision Statement, the foundation
upon which this Plan is built. Part II identifies the enabling legislation providing the impetus
for this Plan. Part III states this Plan’s purpose, intent, and use, whereas Part IV states its
structure and content. Part V identifies the process utilized to develop this Plan, whereas
Part VI outlines Plan future directions.

I. Town Vision Statement

The Town of Center will remain a vibrant, diverse, stable, and sustainable
community comprised of attractive rural settlements, appropriate and viable

commercial enterprises, and productive agricultural and environmentally
sensitive open space lands. The Town of Center will preserve its agricultural

and open space lands, maintaining its rural identity, while concurrently
supporting responsible residential, commercial and associated growth and

development in appropriate, designated areas. To ensure adequate
preservation and responsible growth and development, the Town of Center will

utilize sound, consistent, and innovative planning principles, reliant on
intergovernmental cooperation and citizen participation.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION I: EXECUTIVE SUMMARY

 2

II. Plan Enabling Legislation

State of Wisconsin Statute 66.1001 - Comprehensive Planning mandates local government
units (County, City, Village, and Town) prepare and adopt comprehensive plans to guide the
unit’s planning and development through the year 2035. Per State of Wisconsin Statue 62.23 –
Master Plan (3)(a), a local government unit’s comprehensive plan is to be made:

“With the general purpose of guiding and accomplishing a coordinated, adjusted and harmonious
development……which will, in accordance with existing and future needs, best promote public
health, safety, morals, order, convenience, prosperity or the general welfare, as well as
efficiency and economy in the process of development.”

The Town has developed this Plan for a 20-year planning horizon, 2015 to 2035, per the
aforementioned Statutes.

III. Plan Purpose, Intent, and Use

This Plan’s purpose and intent is to:

 Conform to State of Wisconsin Statute 66.1001 - Comprehensive Planning, promoting
coordinated and consistent planning and development across government boundaries
and through government layers, ensuring the following Town actions are consistent
with this Plan:

o Official mapping
o Zoning ordinance development or amendment
o Land division regulation
o Shoreland and wetland/shoreland zoning

 Inventory and analyze historical, existing, and potential future conditions in the
Town, and identify Town planning and development issues

 State goals (including Town Vision Statement), objectives, and policies to guide Town
planning and development over the next 20 years, from 2015 to 2035, and identify
policy tools, timelines, and indicators to implement policies and achieve goals and
objectives

This Plan should be utilized:

 As a policy document, providing clear and consistent direction in which to specifically
guide the Town’s day-to-day planning and development activities from 2015 to 2035,
including but not limited to, program maintenance, expansion, and development,
ordinance development and revision, and rezone, land division, and other
development proposal review

 As a visionary document, providing clear and consistent direction in which to broadly
guide the Town’s planning and development activities from 2015 to 2035

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION I: EXECUTIVE SUMMARY

 3

IV. Plan Structure and Content

State of Wisconsin Statute 66.1001 - Comprehensive Planning mandates that nine Elements, as
listed in the following (1.–9.), must be identified and addressed in a local government unit’s
comprehensive plan. It is appropriate that other relevant Plans, as listed in the following
(10.-13.), be a component of, and consistent with, a local government unit’s comprehensive
plan.

This Plan is organized per Statute 66.1001, consisting of Sections I, II, and III, as follows:

This Plan is organized per Statute 66.1001, containing four Sections as follows:

 Section I – Executive Summary
This Section provides an introduction and overview of the Plan including the Town’s
Vision Statement and Plan enabling legislation, purpose, intent and use, structure and
content, development process, and future directions.

 Section II – Inventory Report

This Section contains Chapters 1-9, covering the Elements and existing, relevant plans
all as stated in the aforementioned (1.-13.). The information presented in these
Chapters was utilized to develop this Plan’s goals, objectives, policies, timelines, and
indicators, as stated in Section III – Goals, Objectives, and Policies. The following
provides an abstract of each Chapter in Section II:

o Chapter 1 - Issues: This Chapter provides a profile of the Town utilizing

Geography, History, Existing Population and Demographics, Population and
Demographic Trends, and Population Projections as profile categories. Analysis
of this information allowed for formulation of Town planning issues, also stated
in this Chapter. Planning issues provide an answer to the question “What are
we planning for?”.

o Chapter 2 - Land Use: This Chapter provides an inventory of land use

conditions in the Town utilizing Existing Land Use, Land Use Trends, and Land
Use Projections as inventory categories. Land use aspects identified in this
inventory include land use categories, zoning, ownership, total equalized
value, and sales. Analysis of this inventory allowed for formulation of Town
land use issues, also stated in this Chapter.

o Chapter 3 – Agricultural, Natural, and Cultural Resources: This Chapter

provides an inventory of agricultural, natural, and cultural resource conditions
in the Town. Analysis of this inventory allowed for formulation of Town
agricultural, natural, and cultural resource issues, also stated in this Chapter.

o Chapter 4 – Housing: This Chapter provides an inventory of housing conditions

in the Town utilizing Existing Housing, Housing Trends, and Housing Projections
as inventory categories. Housing aspects identified in this inventory include
general composition, location, housing units/households and persons per

1. Issues and opportunities
2. Land use
3. Agricultural, natural, and cultural resources
4. Housing
5. Transportation
6. Utilities and community facilities

7. Economic development

 8. Intergovernmental cooperation
 9. Implementation
10. Farmland Preservation Plan
11. Land Records Modernization Plan
12. Natural Hazard Mitigation Planning

Manual and Plan
13. Park and Outdoor Recreation Plan

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION I: EXECUTIVE SUMMARY

 4

household, occupancy and vacancy (including occupant type), structural type,
age, value, affordability, and sales. Analysis of this inventory allowed for
formulation of Town housing issues, also stated in this Chapter.

o Chapter 5 – Transportation System: This Chapter provides an inventory of

transportation system conditions in the Town utilizing Roads, Rail, Air, Water,
and Trails as inventory categories. The majority of this inventory is devoted to
the Roads category, identifying aspects including functional classification,
jurisdiction type, use, safety, volume, and maintenance and repair. Analysis of
this inventory allowed for formulation of Town transportation system issues,
also stated in this Chapter.

o Chapter 6 - Utilities and Community Facilities: This Chapter provides an

inventory of utilities and community facilities conditions in the Town utilizing
Water and Wastewater, Stormwater, Energy, Care, Police/Law Enforcement,

Fire/Rescue and Emergency Medical, Emergency, Education, Solid Waste,
Communications and Media, and Recreation and Gathering Areas as inventory
categories. Analysis of this inventory allowed for formulation of Town utilities
and community facilities issues, also stated in this Chapter.

o Chapter 7 - Economic Development: This Chapter provides an inventory of

economic development conditions in the Town utilizing Existing Economic
Development and Economic Development Trends as inventory categories.
Economic development aspects identified in this inventory include the
employment status, household income, industry, and commuting method of the
Town’s work force, as well as existing business and industry in the Town.
Analysis of this inventory allowed for formulation of Town economic
development issues, also stated in this Chapter.

o Chapter 8 – Inter-government Relations: This Chapter provides an inventory of

inter-government relations in the Town utilizing General-Purpose Districts
(Town, County, and City), Special-Purpose Districts (School and Other), State,
and Federal as inventory categories. Governments identified in this inventory
include the Town Board and Planning and Zoning Committee, Rock County, the
State of Wisconsin Department’s of Natural Resources (WDNR), Transportation
(WisDOT), Agricultural, Trade, and Consumer Protection (DATCP), and the
United States Department of Agriculture (USDA). Analysis of this inventory
allowed for formulation of Town inter-government relations issues, also stated
in this Chapter.

o Chapter 9 – Implementation: This Chapter provides an inventory of Plan

implementation, utilizing Policy Tools, Policy Timelines and Indicators, and
Plan Adoption, Updates, and Amendments as inventory categories. Tools are
the means by which a plan’s policies can be implemented so as to achieve its
goals and objectives. This Chapter groups Plan policy tools into five categories:

 Existing Government Agencies/Departments, Programs, and Plans
 Potential Government Agencies/Departments, Programs, and Plans
 Existing Government Regulations
 Potential Government Regulations
 Government and Non-Government Partnerships

Timelines delineate a specified time period in which a policy should be
implemented, providing for an objective evaluation of Plan implementation.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION I: EXECUTIVE SUMMARY

 5

Indicators gauge progress towards policy implementation and achievement of
goals and objectives. This Chapter identifies the two types of policy timelines
to be utilized in this Plan, Ongoing, 2010-2035 and 2010-2015.

This Chapter also identifies the statutory requirements for Plan updates,
amendments and adoption.

 Section III – Goals, Objectives, and Policies

This Section states this Plan’s goals (including Town Vision Statement), objectives, and
polices, along with corresponding policy timelines and indicators, as well as the
consistency and integration of this Plan’s goals, objectives, and policies with the
following Rock County Plans:

o Parks, Outdoor Recreation and Open Space (POROS) Plan: 2015-2020

o Agricultural Preservation Plan: 2013 Update

o Natural Hazard Mitigation Planning Manual and Plan

o Land Records Modernization Plan: 2010-2015

Goals, objectives, and policies provide this Plan with its ultimate worth. This Plan’s
goals provide an end in which to direct the planning process. This Plan’s objectives are
more specific than goals, providing detailed direction towards goal achievement. This
Plan’s policies consist of rules or courses of action utilized to ensure Plan
implementation through achievement of goals and objectives. This Plan’s goals,
objectives, and policies, and policy timelines and indicators, were formulated to
address the issues presented in Section II of this Plan.

It is important to note that all policy timelines and indicators presented in this Section
are intended to serve as a guide, providing only an indication of the possible future
date of and progress towards policy implementation. These timelines and indicators
cannot account for the myriad of future factors, including but not limited to,
additional workload, resource limitations, new and unforeseen issues, trends, and
concepts, and political and public sentiment, that will affect implementation of this
Plan’s policies.

 Section IV – Appendices
This Section contains appendices to this Plan including the Citizen Participation Plan,
Visioning Sessions - Questions and Attendee Responses, Meeting and Workshop
Schedule, Projection Sources and Formulation Methodologies, and State of Wisconsin
Statute 66.1001 – Comprehensive Planning.

V. Plan Development Process

In 2005, Rock County (County), in conjunction with thirteen other County municipalities
including the Town, was awarded a Multi-Jurisdictional Comprehensive Planning Grant
(Appendix A) from the State of Wisconsin Department of Administration (WDOA)
Comprehensive Planning Grant program to aid in Plan development, subject to State of
Wisconsin Statute 16.965 - Planning Grants to Local Governments Units.

The Town adopted its Comprehensive Plan, in accordance with Wisconsin Statute 66.1001, in
October 2005. The 2005 plan was a multi-jurisdictional plan, developed in conjunction with
Rock County Towns of Porter, Magnolia, Spring Valley, Plymouth, Avon, and Newark.
Statute 66.1001 requires a update to a comprehensive plan every 10 years. The Town decided
to develop a single-jurisdictional plan for the 10-year update. The Consultant and the Town

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION I: EXECUTIVE SUMMARY

 6

determined how the Plan was to be amended, compliant with State of Wisconsin Statutes
66.1001.

The quality and value of a comprehensive plan is dependent on citizen participation and input
throughout the plan development process. As a comprehensive plan is a blueprint for a
community’s development pace and pattern, it is essential that the opinions of its citizens are
voiced throughout the plan development process and formulated in the plan document.
This Plan’s Citizen Participation Plan (Appendix B) was developed by the Town to guide the
Plan development process, ensure input and participation from stakeholders, including Town
residents and officials, and other interested parties. Key elements of the Citizen
Participation Plan included:

 Issues Identification and Visioning
Issues identification and visioning process provides a comprehensive planning process
with focus and direction. The Consultant held one visioning session, open to all
stakeholders, in March of 2015. The input gathered from these sessions (Appendix C)
established the Town Vision Statement, the framework upon which this Plan is based.

 Meetings and Workshops

Meetings and workshops offer stakeholders an opportunity to review and comment on
a comprehensive plan in its formative stages, ultimately shaping the plan’s content
and structure. Multiple meetings and workshops were held (Appendix C), consisting of
the Consultant presenting Plan information and drafts to stakeholders for review and
comment.

 Open Houses

Open Houses are another method in which to ensure stakeholder input during the
comprehensive plan development process. The Town held an Open House (August 5,
2015) at which the Plan’s status and drafts were presented for stakeholder review and
comment.

VI. Plan Future Directions

Completion of this Plan update, and adoption by the Town Board, is not the end of the Town
planning process. This Plan will be updated again within ten years of adoption, in 2025, and
thereafter once every ten years, in accordance with State Statute 66.1001. This periodic
updating ensures Town planning will continue to evolve and adapt to unforeseen issues, new
trends and concepts, and political and public sentiment.

TOWN OF CENTER

COMPREHENSIVE PLAN 2035

SECTION II –

INVENTORY REPORT

THIS PAGE INTENTIONALLY LEFT BLANK.

Chapter 1 - Issues

Per State of Wisconsin Statute 66.1001 - Comprehensive Planning (2)(a), the Issues and
Opportunities Element of a community’s comprehensive plan is to provide:

“Background information on the local governmental unit and a statement of overall objectives,
policies, goals and programs of the local governmental unit to guide the future development and
redevelopment of the local governmental unit over a 20-year planning period. Background
information shall include population, household and employment forecasts that the local
governmental unit uses in developing its comprehensive plan, and demographic trends, age

distribution, educational levels, income levels and employment characteristics that exist within the
local governmental unit”.

This Chapter provides information on the Town’s planning issues. 1.1. provides a rationale for
identification of planning issues, whereas 1.2. provides a profile of the Town, containing vital
planning information. Overall Town issues to be addressed in this Plan are derived from this
information, as well as from Citizen Participation Plan activities, and identified in 1.3.

1.1. Issues Planning

As stated in Section I of this Plan, a comprehensive plan is formulated with the general
purpose of guiding development to best promote a community’s general welfare. To achieve
this end, a planning context needs to be established, centering on the essential question of
“What are we planning for?”. Identification of planning issues creates a planning context,
providing the answer to this question. Thus, a comprehensive plan aims to rectify a
community’s planning issues.

The Town, similar to any community, has various planning issues that will present challenges
as it develops over the next 20 years.

1.2. A Town Profile

Profiling a community is vital in identifying its planning issues. The following provides a
profile of the Town utilizing the following categories:

 Geography
 History
 Existing Population and Demographics
 Population and Demographic Trends
 Population Projections

Geography

The approximately 35.7-square mile Town is located in Center Township (36-square mile,
geographical entity), in west-central Rock County, Wisconsin.

The Town is surrounded by rural communities but is also in close proximity to burgeoning
urban areas. The Town is one of two municipalities in Center Township, the other being the
Village of Footville, with a 2010 population of 808, lying in the south-central portion of the
Township. The Town is bordered on the north, south, east, and west by the Rock County
Towns of Porter, Plymouth, Janesville, and Magnolia, respectively. The Village of Evansville,
with a 2010 population of 5,012, lies 0.5 miles to the Town’s northwest. The Village of
Orfordville, with a 2010 population of 1,442, lies 3 miles to the Town’s southwest. The Rock
County seat, the City of Janesville, located two miles from the Town’s southern boundary,
had an estimated population of approximately 63,575 in 2010.

7

TOWN OF CENTERCOMPREHENSIVE PLAN 2035 SECTION II: Chapter 1 – Issues

 8

The rapidly growing Wisconsin State capital, the City of Madison, with an estimated
population of approximately 233,209 in 2010, is approximately 25 miles to the Town’s
northwest. Wisconsin’s largest city, Milwaukee, with a metropolitan area containing over
2,025,898 inhabitants in 2010, lies approximately 80 miles east of the Town and Rockford,
Illinois’ third largest city with an estimated population of approximately 152,871 in 2010, lies
approximately 35 miles south. The Town is connected to the aforementioned urban areas, and
other regional, State, and national locations, by a vast road network including U.S Highway
14, State of Wisconsin Highway 11, and Rock County Highways A and B.

The Town’s physical geography is varied. The Town’s most prominent water bodies, Marsh
Creek and Stevens Creek, run east-west through the Town, both north and south of County
Highway A respectively, with Bass Creek running north-south in the southwest corner of the
Town. The Town is located in two base watersheds, Marsh Creek and Bass Creek. These
watersheds are components of the Lower Rock Basin, which in turn is a component of the
Mississippi River Basin. The Town’s defining geologic feature is the end moraine, a remnant of
the last glacial advance (Wisconsin Glaciation), roughly 10,000 years ago. The Town’s
landscape is characterized by varying topography and drainage patterns, including relatively
flat prairie and rolling hills and ridges.

Land use variety in the Town is fairly limited. Agriculture, both large (35 acres and greater)
and small (3-35 acres) scale, predominates, reflective of the highly productive agricultural
soils prevalent in the Town. Consequently, the Town has few woodlands. Residential land uses
are limited to farmsteads and two small subdivisions located on the Town’s northeastern
border.

Maps 1.1 and 1.2 show the Town’s vicinity and location.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 1

 9

Map 1.1:
Vicinity

Source: North Is Up Planning Solutions, L.L.C. and Rock County Planning, Economic & Community Development Agency - 2015

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 1

 10

Map 1.2:
Location

Source: North Is Up Planning Solutions, L.L.C. and Rock County Planning, Economic & Community Development Agency - 2015

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 1 – Issues

 11

History

The Town has a rich history. The Public Land Survey was completed in the area in 1835
designating the area in to various Townships. The Town of Center was formalized by an act of
the Wisconsin legislature on February 17, 1842 and included portions of the current Rock
County Towns of Plymouth, Spring Valley, Magnolia, and Janesville west of the Rock River.
Andrew Stevens, the Town’s first settler of European descent, settled at Black-Oak Grove in
October, 1843, with his nearest neighbor five miles away. The 1847-48 Wisconsin legislative
session formed the Town of Center in the manner that it exists today. The 1850 U.S. Census
indicates 626 residents in the Town, including 158 farmers, 5 carpenters, 4 blacksmiths, 1
clerk, 1 cooper, 2 Congregational ministers, 1 physician and 1 shoemaker. The first post office
was opened in the Town in 1850.

The Town was slowly settled over the following decades. The gently undulating, bucolic
landscape, including prairies, oak savannas, and lowlands suitable for pasturage, quality
agricultural soils, and large-growth timber prime for sawing and building, attracted additional
settlers to the Town.

The 1880’s saw an influx of German immigrants to the Town, with these immigrants initially
working on Yankee-owned farms, then buying their own farms from earlier settlers who were
retiring and moving into nearby cities and villages. Rail played a prominent role in
development of the Town, with Fellows Station, a stop on the Chicago and Northwestern
Railroad between the Cities of Evansville and Janesville, built in 1886 approximately 10 miles
west of Janesville. Immigrants from Ireland arrived with the onset of the railroad. Similarly,
dairy farming played a prominent role in development of the Town, with the Franer Cheese
Factory, consisting of creamery/cheese factory located south of County Highway A, between
N. Church Road and N. Fellows Road (west of the Old Center Store), operating from the
1880’s to 1935.

The Old Center Store served as a focal point of social life in the Town in its early years, and
included horse hitching posts and a lantern out front to attract customers. The store provided
for the necessities of early settler life, including flour, coffee beans, kerosene, and tobacco
sold by the plug. Local farmers would congregate in the store in front of the pot-bellied stove
and pass the time discussing issues of day as they waited for their mail. These social sessions
would often last until 12 or 1 in the morning, at which point the coffee grinder would be put
to use and cheese and crackers would be served. As the years passed, a gasoline pump
replaced the hitching posts and the lantern was replaced with electric lighting. The store
fixtures, such as the counters were disposed during the housing shortage of WWII when it was
used for living quarters. The store closed in the 1940’s, with the building razed in the 1960’s.

Places of worship also served as a focal point of Town social life in its early days, with the
following churchs serving Town residents:

1. Methodist Episcopal Church built in 1856;
2. Congregational Church (Grove Church), built in 1854-1855;
3. Church of Christ (Campellite Church) built in 1861;
4. Church of Christ, built in 1875;
5. Zion Church of Center Township, built sometime in the late 19th century;
6. Roman Catholic Church, St. Augustine, built in 1869;
7. Zion Lutheran Church, built in 1885;

This Zion Lutheran Church is still in use today and is currently the only church in the Town,
located in Section 22, just off of County Highway A on Church Road, in the south-central
portion of the Town. Additionally, the Zion Church of Center Township is still in use as well,

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 1 – Issues

 12

but was moved from its original location in the late 1920’s. It now sits on County Trunk C, in
the northwest portion of the Town and is called Peace Church.

Rural schoolhouses, remnants of a bygone era, were also prominent in the Town’s early day.
The first school in the Town was located in a log house on E.A. Foot’s property, ½ mile north
of the Village of Footville, with Julius Gilbert serving as the first teacher in the Town in 1848.
A year later, a new school building was built and subsequently moved to the Village of
Footville, serving until the Methodist Church was built in the Village, at which point the
church basement served as a school. The church burned in 1875 and a new schoolhouse was
erected on the present-day Footville school site. This school served grades 1 – 10 until the
district was combined with Orfordville. This schoolhouse, now the Footville Elementary
School, is the only surviving school that formerly served the Town.

In its early days, the Town had five schools within its boundaries, as follows:

1. Union School, known as East Center or Crall School, established in 1848 in Section 23;
2. West Center School, established in 1873 in Section 22;
3. Barrett School, established in 1858 in Section 2;
4. Bog School, established in 1867, in Section 30;
5. Brown School, established in 1858, in Section 24;

Most of these school buildings still stand and were sold to private parties and remodeled as
residences.

The Center Grange Hall, housing official Town matters, was built east of Bethel Cemetery in
1887 on the south side of present day County Highway A, on a lot formerly housing the Church
of Christ, which had been destroyed by fire in 1906. The Center Grange Hall was subsequently
moved to the north side of the road, and the Town of Center bought the lot and building from
the Center Grange in 1915 for $1,275. This building was used as a Town Hall until 1959-60
when a new hall was erected on the same location.

“Lone Rock” or “Old Maid Rock” is and was a prominent natural landscape feature in the
Town, located in the northeast corner of Section 31, in a triangle between Mineral Point
Road, County Highway B and Lone Rock Road. At the turn of the 20th century, the rock was a
favorite picnic spot for families in the area, and was often featured on postcards of the era.
The rock rises 20 to 25 feet above the surrounding prairie, with a general consensus that its
formation resulted from erosion after the recession of the most recent glacial event.

Figure 1.1 displays land ownership in the Town in 1873, whereas Figures 1.2 and 1.3 display
scenes from the Town’s earlier days.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 1 – Issues

 13

Figure 1.1:
Rock County Plat Map: 1873

Source: WIRock Group - 2008

The Town continued to grow and develop throughout the 20th and 21st century, retaining its
agricultural character while concurrently seeing the emergence of scattered residential sub-
divisions.

The increasing influence of growing urban areas, including the Cities of Janesville, Evansville,
and Madison, have contributed to growth and development in the Town. These factors and
other additional factors will contribute to the Town’s future growth and development as well.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 1 – Issues

 14

Existing Population and Demographics

Figure 1.4 displays the Town’s population in comparison to other relevant communities in
2010.

Figure 1.4:

Population: 2010

Community Population

Town of Center 1,066

Town of Porter 945

Town of Plymouth 1,235

Town of Janesville 3,434

Town of Magnolia 767

Village of Footville 808

Village of Orfordville 1,442

City of Evansville 5,012

City of Janesville 63,575

Rock County 160,331

Source: United States Census Bureau - 2010

Figure 1.4 indicates the Town had 1,066 residents in 2010, a number comparable to many
adjacent Towns.

Figure 1.5 displays the age distribution of the Town’s population and its median age in 2010.

Figure 1.5:

Age Distribution: 2010

Age Group Number Percent

Under 5 50 4.7%

5 to 14 124 11.6%

15 to 24 122 11.4%

25 to 34 87 8.2%

35 to 44 134 12.5%

45 to 54 232 21.8%

55 to 64 168 15.7%

65 and over 149 13.9%

TOWN TOTAL 1,066 100.0%

MEDIAN AGE 45.5

Source: United States Bureau of the Census - 2010

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 1 – Issues

 15

Figure 1.5 indicates approximately 22% of the Town’s population in 2010 was between the
ages of 45 and 54, and approximately 16% was between the ages of 55 and 64. The Town’s
median age in 2010 was 45.5.

Figure 1.6 displays the education level of the Town’s population age twenty-five years and
older in 2013.

Figure 1.6:
Education Level: Population Age 25 Years and Older: 2013

Source: United States Bureau of the Census - 2013

Figure 1.6 indicates 83.5% of Town residents have at least a high school degree and 50.3%
have some education beyond high school.

Population and Demographic Trends

Figure 1.7 displays the Town’s population in comparison to other relevant communities from
1990 to 2010.

Figure 1.7:
Population: 1990 – 2010

Community 1990 2000 2010
Change: 1990-2010

Number Percent

Town of Center 861 1,005 1,066 205 23.8%

Town of Porter 953 925 945 -8 -1.0%

Town of Plymouth 1,189 1,270 1,235 46 3.9%

Town of Janesville 3,121 3,048 3,434 313 10.0%

Town of Magnolia 717 854 767 50 7.0%

Village of Footville 764 788 808 44 5.8%

Village of Ordfordville 1,219 1,272 1,442 223 18.3%

City of Evansville 3,174 4,039 5,012 1,838 57.9%

City of Janesville 52,210 60,200 63,575 11,365 21.8%

Rock County 139,510 152,307 160,331 20,821 14.9%

 Source: United States Bureau of the Census – 1990, 2000, and 2010

16.5%

33.2%

19.6%

11.1%

12.0%

7.6% No high school diploma

High school graduate (includes equivalency)

Some college, no degree

Associate degree

Bachelor's degree

Graduate or professional degree

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 1 – Issues

 16

Figure 1.7 indicates the Town’s population number increase (205) is in the upper tier of the
Towns displayed, and the Town’s percent of population growth (23.8%) is the second highest
of all the communities displayed, behind the City of Evansville (57.9%), from 1990 to 2010.

Figure 1.8 displays the age distribution of the Town’s population from 1990 to 2010.

Figure 1.8:

Age Distribution: 1990 - 2010

Age Group
1990 2000 2010 Change: 1990-2010

Number Percent Number Percent Number Percent Number Percent

Under 5 58 6.9% 58 5.8% 50 4.7% -8 -13.8%

5 to 14 126 14.9% 134 13.3% 124 11.6% -2 -1.5%

15 to 24 110 13.0% 121 12.0% 122 11.4% 12 10.9%

25 to 34 143 16.9% 105 10.5% 87 8.1% 56 39.2%

35 to 44 116 13.7% 216 21.5% 134 12.6% 18 15.5%

45 to 54 98 11.7% 161 16.0% 232 21.8% 134 136.7%

55 to 64 105 12.4% 92 9.2% 168 15.8% 63 60.0%

65 and over 89 10.5% 118 11.7% 149 14.0% 60 67.4%

TOWN TOTAL 845 100.0% 1,005 100.0% 1,066 100.0% N/A N/A

Source: United States Bureau of the Census – 1990, 2000, and 2010

Figure 1.8 indicates that portion of the Town’s population in the 45 to 54 and 55 to 64 age
groups have seen the highest increases in numbers (134 and 63), whereas the 45 to 54 and 65
and over age groups have seen the highest percent increases (136.7% and 67.4%), from 1990
to 2010. Figure 1.8 also indicates the Under 5 and 5 to 14 age groups exhibited the highest
decreases in numbers (-8 and –2) and percent (-13.8% and -1.5%) from 1990 to 2010.

Figure 1.8 displays the education level of the Town’s population age 25 years and older from
2000 to 2013.

Figure 1.9:
Education Level: Population Age 25 Years and Older: 2000 – 2013

Education Level 2000 2013
Change:

2000-2013

No high school diploma 12.8%% 16.5% 3.7%

High school graduate (includes equivalency) 42.7% 33.2% -9.5%

Some college, no degree 23.0% 19.6% -3.4%

Associate degree 9.0% 11.1% 2.1%

Bachelor's degree 8.8% 12.0% 3.2%

Graduate or professional degree 3.7% 7.6% 3.9%

TOWN TOTAL 100.0% 100.0% N/A

Source: United States Bureau of the Census – 1990, 2000, and 2013

Figure 1.9 indicates the Town has seen an increase in the education level of its population
age 25 years and older from 2000 to 2013, including a combined drop of -5.8% of those
residents who do not have a high school diploma and a combined increase of 5.8% of residents
who have some education beyond a high school diploma.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 1 – Issues

 17

Population Projections*

Figures 1.10 and 1.11 illustrate Town population projection scenarios. Three projection
scenarios, a High, Middle, and Low are presented to illustrate various, possible future Town
populations from 2010 to 2035.

Figure 1.10:
Population: 2015 – 2035

Projection 2015 2020 2025 2030 2035
Change: 2010-2035

Number Percent

High 1,075 1,155 1,235 1,316 1,397 322 30.0%

Middle 1,075 1,120 1,160 1,195 1,235 160 14.9%

Low 1,075 1,095 1,116 1,136 1,156 81 7.5%

Source: State of Wisconsin Department of Administration – 2015

North Is Up Planning Solutions – 2015

Figure 1.11:

Population: 2015 – 2035

Source: State of Wisconsin Department of Administration – 2015

North Is Up Planning Solutions – 2015

Figures 1.10 and 1.11 indicate the High population projection scenario would add 322 Town
residents above the 2015 population estimate, whereas the Low projection adds 54. For the
purposes of this Plan, the Middle projection, adding 160 residents, will be utilized.

*These Projections are presented to serve as a guide for planning purposes, providing only an indication of possible future Town

population and cannot account for the myriad of factors that may influence future Town population. For a detailed explanation
regarding Projection methodology, please see Appendix D.

600

700

800

900

1,000

1,100

1,200

1,300

1,400

1,500

1,600

1990 2000 2010 2015 2020 2025 2030 2035

Population

Year

Historic Trend (1990-2010)

Low Projection

Middle Projection

High Projection

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 1 – Issues

 18

1.3. Issues

Identifying issues provides a planning context, providing answers to the essential question of
“What are we planning for?”. The following identifies the Town’s planning issues derived from
both analysis of the Town’s profile as provided in 1.2. and Citizen Participation Plan
activities.

Town Profile

 The Town is a growth community.

o The Town’s geography has and will contribute to growth given its proximity to
U.S. Highway 14 and various growing urban areas, including the Cities of
Evansville, Janesville, and Madison.

o The Town’s population trends and projections indicate minimal growth through

2035. Population trends and projections for neighboring communities such as
the City of Evansville and the City of Janesville exhibit higher growth rates.

 The dynamic of the Town’s population is changing.

o The Town’s age distribution trends and projections indicate an aging
population.

o The education of the Town’s population age 25 years and older will likely

continue its recent trend, exhibiting increases in residents with high school
educations and beyond.

 Growth and a changing population dynamic will have various implications for the
Town.

o An aging Town population has specific service needs that will need to be

considered.

o Productive agricultural land in the Town will need to be converted to other
uses to accommodate additional residential and associated (i.e. transportation,
utilities and community facilities, economic, etc.) development.

o New residential and associated development should be responsible, ensuring

preservation of the Town’s agricultural, natural, and cultural resources.
Residential development in the Town should entail quality, diverse, affordable,
and attractive units located in appropriate, designated locations. The Town’s
transportation system should consist of a safe, affordable, regional, diverse,
efficient, and highly-connected system. Utilities and community facilities, and
associated services, should be provided in the Town at adequate levels and in
appropriate, designated locations, in a timely, efficient, and affordable
manner. Finally, economic development in the Town should capitalize on the
Town’s strengths, ensuring diverse, viable development in appropriate,
designated locations.

o Increased efforts, including inter-governmental cooperation and planning, will

need to be put forth by the Town government to maintain and expand current
levels of service to Town residents.

 19

Chapter 2 – Land Use

Per State of Wisconsin Statute 66.1001 – Comprehensive Planning (2)(h), the Land Use
Element of a community’s comprehensive plan is to be:

“A compilation of objectives, policies, goals, maps and programs to guide the future
development and redevelopment of public and private property. The element shall contain a
listing of the amount, type, intensity and net density of existing uses of land in the local
governmental unit, such as agricultural, residential, commercial, industrial and other public and
private uses. The element shall analyze trends in the supply, demand and price of land,

opportunities for redevelopment and existing and potential land-use conflicts. The element
shall contain projections, based on the background information specified in par. (a), for 20
years, in 5-year increments, of future residential, agricultural, commercial and industrial land
uses including the assumptions of net densities or other spatial assumptions upon which the
projections are based. The element shall also include a series of maps that shows current land
uses and future land uses that indicate productive agricultural soils, natural limitations for
building site development, floodplains, wetlands and other environmentally sensitive lands, the
boundaries of areas to which services of public utilities and community facilities, as those terms
are used in par. (d), will be provided in the future, consistent with the timetable described in
par. (d), and the general location of future land uses by net density or other classifications.”

This Chapter provides information on the Town’s land use. 2.1. introduces the concept of land
use planning. 2.2. inventories the Town’s land use, utilizing Existing Land Use, Land Use
Trends, and Land Use Projections as inventory categories. 2.3. identifies Town land use
issues.

2.1. Land Use Planning

The degree to which a rural community balances residential and associated (commercial,
transportation, utilities and community facilities, etc.) development with preservation of
agricultural and open space lands ultimately determines that community’s quality of life.
Comprehensive and thoughtful land use planning, which respects private property rights but
also recognizes the importance of the community’s collective well-being, allows for
responsible development in appropriate, designated locations while concurrently preserving
agricultural and open space lands.

The Town’s agricultural lands provide the community with a socio-economic identity and a
high quality of life. Population growth, though necessary and inevitable if the Town is to
remain vibrant and dynamic, can also have negative effects. These effects, particularly in the
form of scattered and sprawling residential development, pose a threat to the Town’s
agricultural lands. Thus, preservation of agricultural lands and responsible residential
development in appropriate, designated locations is central in planning for the Town’s future
land use, and preservation of its identity and high quality of life.

2.2. Land Use Inventory

Inventorying a community’s land use provides valuable insight into its present land use
conditions and historic trends, vital in determining its desired future land use. The
following inventories the Town’s land use, utilizing the following categories:

 Existing Land Use
 Land Use Trends
 Land Use Projections

http://nxt.legis.state.wi.us/nxt/gateway.dll?f=xhitlist$xhitlist_x=Advanced$xhitlist_vpc=first$xhitlist_xsl=querylink.xsl$xhitlist_sel=title;path;content-type;home-title$xhitlist_d=%7bstats%7d$xhitlist_q=%5bfield%20folio-destination-name:'66.1001(2)(a)%20
http://nxt.legis.state.wi.us/nxt/gateway.dll?f=xhitlist$xhitlist_x=Advanced$xhitlist_vpc=first$xhitlist_xsl=querylink.xsl$xhitlist_sel=title;path;content-type;home-title$xhitlist_d=%7bstats%7d$xhitlist_q=%5bfield%20folio-destination-name:'66.1001(2)(d)%20
http://nxt.legis.state.wi.us/nxt/gateway.dll?f=xhitlist$xhitlist_x=Advanced$xhitlist_vpc=first$xhitlist_xsl=querylink.xsl$xhitlist_sel=title;path;content-type;home-title$xhitlist_d=%7bstats%7d$xhitlist_q=%5bfield%20folio-destination-name:'66.1001(2)(d)%20

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 2 – Land Use

 20

Existing Land Use

Existing use of the Town’s land is varied. Large (35 acres and greater) and small (3-35 acres)
scale agriculture use predominates, although residential use is also evident with farmsteads and
subdivisions scattered throughout the Town. Two concentrations of low, rural density (1 housing
unit/1 to 3 acres) residential land uses are located on the north western border of the Town.

The Rock County Planning and Economic and Community Development Agency, with the
cooperation of County Towns, completed the Rock County Land Use Inventory (RCLUI) in
2010, identifying all land uses in the County’s Towns. The Town’s existing land use is
classified into seven categories as follows, per the RCLUI:

 Agriculture and Resource Extraction (RCLUI #1291, 1292,1301,1303, and 1304)
Lands and related improvements, devoted primarily to agriculture, resource
extraction, and other supporting activities;

 Residential (RCLUI #1110, 1120, and 1130)
Lands and related improvements devoted primarily to dwelling units;

 Commercial (RCLUI #1250 and 1280)
Lands and related improvements devoted primarily to commercial operations,

 including but not limited to, dining, lodging, and retail sales establishments;

 Recreation, Open Space, or Vacant (RCLUI #1320, 1610, 1620, 1620,1630, and 1640)
Lands and related improvements devoted primarily to recreation or open space
(woodlands and vegetation), or lands that have no identified use;

 Other – Utilities, Communication, Religion, Cemeteries, and Institutional (RCLUI

#1310, 1400, and 2211)
Lands and related improvements devoted primarily to utilities, communication
facilities, places of worship, cemeteries, and institutional use;

 Transportation (RCLUI #1560, 2510,2520, 2530, and 2540)
Lands devoted primarily to transportation corridors, including roads and rail.

 Open Water (RCLUI #1291, 1292,1301,1303, and 1304)
Lands containing wetland and lakes, ponds, rivers, streams, and creeks;

Figure 2.1 displays the Town’s land use by the aforementioned categories in 2010.

Figure 2.1:
Land Use Category: 2010

Land Use Category Acres Percent

Agriculture and Resource Extraction
(Logging and Mining)

20,288.0 84.8%

Residential 729.3 3.0%

Commercial 10.8 0.1%

Woodland and Other Vegetation 1,087.0 4.5%

Wetland and Water 403.3 1.7%

Transportation (Roads and Rail) 1,388.8 5.8%

Other (Cemeteries, Recreation, and Utilities) 16.2 0.1%

TOWN TOTAL 23,923.4 100.0%

Source: Rock County Planning, Economic & Community Development Agency - 2015

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 2 – Land Use

 21

Figure 2.1 indicates the vast majority of the Town’s land (approximately 20,288 acres and
84.8%)) was categorized as Agriculture and Resource Extraction (Logging and Mining). The
Residential category comprised approximately 729.3 acres and 3.0% of the Town’s land use in
2008.

The Town also has no open (ongoing cleanup) brownfield sites within its borders, according to
the WDNR’s Brownfield Remediation and Redevelopment Program. The Town does have one
closed (completed cleanup) brownfield site within its borders, the Weis Farm Estate Property,
located on the north side of County Highway B, at the western border of the Town.
Brownfields are abandoned or underutilized commercial or industrial properties whose
expansion or redevelopment is hindered by real or perceived environmental contamination.
Brownfields include abandoned gas stations, mining sites, and dilapidated and/or vacant
industrial properties.

Map 2.1 displays existing land use in the Town according to the categories utilized in Figure
2.1, as well as closed brownfield sites.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 2 – Land Use

 22

Map 2.1:
Existing Land Use

Source: North Is Up Planning Solutions and Rock County Planning, Economic & Community Development Agency - 2015

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 2 – Land Use

 23

The Town’s land use is regulated predominately by the Town of Center Zoning Ordinance. The Town’s
Zoning Ordinance identifies zoning districts, stipulating allowable uses on lands in the Town including
agricultural, residential, business/commercial, special and unique, and environmentally
sensitive/open space area preservation. Additionally, the County has land use regulation authority
through its Zoning Ordinance (Chapter 4.2 – Code of Ordinances of the County of Rock), applicable to
shorelands and lowlands/wetlands, and its Land Division Ordinance (Chapter 4.1 – Code of Ordinances
of the County of Rock) applicable to creation of all new lots created thorough land division, and
regulating applicable building site locations, in unincorporated areas of the County, including the
Town.

Figure 2.2 displays Town zoning districts per the Town’s and County’s Zoning Ordinances.

Figure 2.2:

Zoning Districts: 2015

Zoning District Primary Use Minimum/Maximum Lot Size
Housing Units

Per Lot
Agricultural (A-1) Large-scale agriculture 35 acres/None 1

Agricultural (A-2) Small-scale agriculture 10 acres/35 acres 1

Agricultural (A-3)
Low-density residential

and small-scale
agriculture

3 acres/10 acres 1

Rural Residential (R-R) Low-density residential 40,000 sq. ft./3 acres 1

Special Purpose (SP) Special and unique 5 acres/None None

Lowland Conservancy Overlay
(C-1)

Restrict development
in flood-prone areas

35 acres (A-1 only)/None 1*

Highland Conservation
Overlay (C-2)

Restrict development
of environmentally

sensitive areas
15 acres/None 1

Tower and Antenna Overlay
(ANT)

Communication towers
and antennas

3 acres/None None

Shoreland Overlay (SO) –
County

Restrict development
of environmentally

sensitive areas and in
flood-prone areas

None/None 0

*Allowed if meeting locational requirements.

Source: Town of Center Zoning Ordinance
Rock County Zoning Ordinance - Chapter 4.2 – Code of Ordinances of the County of Rock

The Town’s Agricultural (A-1) zoning district, consisting of the largest minimum lot size and lowest
housing unit density of all the Town’s zoning districts, is thus the district most conducive to large-
scale agricultural activities. This district is certified by the Wisconsin Department of Agriculture,
Trade and Consumer Protection (DATCP) as a Farmland Preservation District, ensuring that agricultural
landowners within this district are eligible for the State of Wisconsin Farmland Preservation Tax
Credit. Conversely, the Rural Residential (R-R) zoning district is designated strictly for residential uses
at dwelling unit density of 1 unit/3 acres. The Lowland Conservancy (C-1) and Highland Conservation
(C-2) districts, formulated to restrict development in flood-prone and environmentally sensitive areas
respectively, are overlay districts indicating a zoning district that is superimposed over an underlying,
broader district. The Tower and Antenna (ANT) district is also an overlay district, designed to
accommodate communication towers and antennas in the A-1, A-2, A-3, and SP districts. The County’s
Shoreland Overlay District (SO) applies to all lands in the Town within 1,000 feet of the ordinary high-

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 2 – Land Use

 24

water mark of navigable lakes, ponds, or flowages, or within 300 feet of the ordinary high-water mark
of navigable rivers or streams or to the landward side of the floodplain, whichever is greater, per
Chapter 4.2 – Code of Ordinance of the County of Rock.

Figure 2.3 identifies the Town’s land use by zoning district in 2015, as well as the number of lots and
average lot size for each district.

Figure 2.3:

Zoning: 2015

Zoning District Acres Percent Parcels
Average Parcel

Size (Acres)

Agricultural (A-1) 21,538.5 93.9% 629 34.2

Agricultural (A-2) 329.0 1.3% 18 18.3

Agricultural (A-3) 493.0 2.1% 94 5.3

Highland Conservation(C-2) 135.0 0.9% 12 11.3

Rural Residential (R-R) 215.6 0.9% 99 2.2

Special Purpose (SP) 159.7 0.9% 3 53.2

TOWN TOTAL 22,870.8 100.0% 855 26.8

Source: Rock County Planning, Economic & Community Development Agency - 2008

Figure 2.3 indicates the majority (21,538.5 acres, 93.9%) of the Town’s land was zoned Agricultural (A-
1), whereas the Agricultural (A-3) zoning district comprised the next largest portion of the Town’s
zoned land (493 acres, 2.1%), in 2015. The combined, predominately residential (A-3 and R-R) zoning
districts totaled 708.6 acres and 3.0% of the Town’s land use in 2015. The Town had 855 parcels, with
average parcel size of 26.8 acres, in 2015. The average size of a parcel in the predominately
residential (A-3 and R-R) zoning districts was 3.7 acres in 2015.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 2 – Land Use

 25

Figure 2.4 displays ownership of lands in the Town in 2015.

Figure 2.4:
Land Ownership: 2015

Type Acres Percent

Private 22,533.0 99.9%

Public 1.6 0.1%

 Federal 0.0 0.0%

State 0.0 0.0%

County 0.0 0.0%

Town/Other 1.6 0.1%

TOTAL 22,534.6* 100.0%

Source: Source: Rock County Planning, Economic & Community Development Agency - 2015

*Does not include 1,388.8 acres of roads and rail in the Town.

Figure 2.4 indicates, as of 2015, the vast majority (99.9%) of land in the Town was in Private
ownership.

Figure 2.5 displays the Town’s total equalized value in 2013, utilizing land use categories as
determined by WDOR*. Total equalized value represents the full (fair) market value (most
probable selling price) or the ability to generate income from use, of the Town’s land and
improvements. Property taxes are apportioned to the Town on the basis of equalized value.

Figure 2.5:
Total Equalized Value: 2013

Land Use Category Land Improvements
Total

Equalized Value
Percent

Agricultural $4,814,000 $0 $4,814,000 5.1%

Agricultural Forest and Forest $1,078,800 $0 $1,078,800 1.1%

Residential $16,033,900 $50,354,100 $66,388,000 70.4%

Commercial $534,900 $701,500 $1,236,400 1.3%

Undeveloped $292,100 $0 $292,100 0.4%

Other $5,195,000 15,283,100 20,478,100 21.7%

TOWN TOTAL $27,948,700 $66,338,700 $94,287,400 100.0%

Source: State of Wisconsin Department of Revenue Statement of Equalized Values - 2015

Figure 2.5 indicates the Residential land use category entails the largest total equalized value
and percent (($66,388,000 and 70.4%) of all the Town’s land use categories, whereas the
Undeveloped land use category entails the smallest ($292,100 and 0.4%).

*WDOR utilizes land use categories, as stated in Figures 2.5, 2.6, 2.7, and 2.8, for property tax assessment purposes. WDOR

land use categories are separate and distinct from those land use categories utilized in Figures 2.1, 2.9, 2.10 and Map 2.1.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 2 – Land Use

 26

Land Use Trends

Figure 2.6 displays the Town’s total equalized value by WDOR land use categories from 2003to
2013.

Figure 2.6:
Total Equalized Value: 2003 - 2013

Land Use Category

2003 2013 Change: 2003-2013

Total
Equalized Value

Percent
Total

Equalized Value
Percent

Total
Equalized Value

Percent

Agricultural $4,501,400 6.7% $4,814,000 5.1% $312,600 6.9%

Agricultural Forest
and Forest

$606,000 0.1% $1,078,800
1.1%

$472,800 78.0%

Residential $45,587,100 67.3% $66,388,000 70.4% $20,800,900 45.6%

Commercial $1,844,900 2.7% $1,236,400 1.3% -$608,500 -33.1%

Undeveloped $0 0.0% $292,100 0.4% $292,100 292.13%

Other $15,679,500 23.2% 20,478,100 21.7% $4,798,600 30.6%

TOWN TOTAL $68,218,900 100.0% $94,287,400 100.0% $26,068,500 N/A

Source: State of Wisconsin Department of Revenue Statement of Changes in Equalized Value (Report 2) - 2015

Figure 2.6 indicates the Residential land use category has seen the highest increase in total
equalized value ($20,800,900), with the Undeveloped category experiencing the highest
percent increase (292,000%) from 2003 to 2013. The Commercial land use category has seen
the highest decrease in total equalized value and percent (-$608,500 and -33.1%), during this
same time period.

Figure 2.7 displays sales of land in WDOR’s Agricultural, and Agricultural Forest and Forest
land use categories in the Town from 2002 to 2006.

Figure 2.7:
Agricultural Land Sales: 2010 – 2014

Totals 2010 2011 2012 2013 2014
2010-2014

Total Average

Sales 4* 8* 14* 9 5 40 8

Acres 492.1 814.9 1,403.6 970.7 651.2 4,332.5 866.5

Value $851,255 $3,534,500 $3,334,800 $ 3,960165 $3,712,375 $15,393,095 $3,078,619

Value per acre $1,730 $4,337 $2,376 $4,080 $5,701 N/A $3,645

Source: State of Wisconsin Department of Revenue Real Estate Transfer Data Website - 2015

*Included 2 sales with buildings in 2010, 5 in 2011, 7 in 2012.

Figure 2.7 indicates an average of 8 Agricultural land sales totaling approximately 867 acres,
valued at $3,078,619, and $3,645 an acre, took place in the Town from 2010 to 2014.

Figure 2.8 displays sales of land in WDOR’s Residential land use category in the Town from
2010 to 2014.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 2 – Land Use

 27

Figure 2.8:
Residential Land Sales: 2010 – 2014

Totals 2010 2011 2012 2013 2014
2010-2014

Total Average

Sales 20 18 25 16 20 99 19.8

Vacant lots 1 1 2 1 1 6 1.2

Source: State of Wisconsin Department of Revenue Real Estate Transfer Data Website - 2015

Figure 2.8 indicates an average of approximately 20 residential land sales, approximately 1.2
of those being vacant lots, took place in the Town annually from 2010 to 2014.

Land Use Projections*

Figure 2.9 displays a projection of total agricultural land use acreage in the Town from 2015
to 2035.

Figure 2.9:

Total Agricultural Land Use Acreage: 2015 – 2035

2015 2020 2025 2030 2035

20,288* 20,236 20,190 20,148 20,122

*Utilizes acreage identified in 2010 Rock County Land Use Inventory.

Source: North Is Up Planning Solutions and Rock County Planning, Economic & Community Development Agency - 2015

Figure 2.9 indicates the Town will lose approximately 160 acres of agricultural land from 2015
to 2035.

Figure 2.10 displays a projection of additional residential land use acreage (per Figure 4.13 of
this Plan) utilizing a 2-acre average housing unit lot size, in the Town from 2015 to 2035.

Figure 2.10:
Additional Residential (per Figure 4.13 of this Plan)

Land Use Acreage: 2015 – 2035

 2015-2020 2020-2025 2025-2030 2030-2035
Total:

2010-2035

Residential 52.0 46.0 42.0 26.0 160.0

Source: North Is Up Planning Solutions and Rock County Planning, Economic & Community Development Agency - 2015

Figure 2.10 indicates the Town will need approximately 160.0 acres for residential land uses,
from 2015 to 2035.

*These Projections are presented to serve as a guide for planning purposes, providing only an indication of possible future Town

land use and cannot account for the myriad of future factors that may influence future Town land use. For a detailed
explanation regarding Projection methodology, please see Appendix F.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 2 – Land Use

 28

2.3. Land Use Issues

The following identifies the Town’s land use issues derived from both analysis of the land use
inventory as provided in 2.2. and Citizen Participation Plan activities.

 The proximity of growing urban areas, major transportation corridors, and the Town’s
existing development influence the Town’s land use.

o The Village of Footville is projected to have an additional 254 (approximate)

residents by the year 2035, per the Village of Footville Smart Growth
Comprehensive Plan (2004-2025) (The number of village residents from 2025 to
2035 (127) was calculated by NIUPS using a similar percent of population
growth as identified in the Plan from 2004 to 2025). The Village’s Land Use Pan
Map – J3 plans for various uses on vacant Village land adjacent to Town land, in
the Town’s south-central portion.

o The City of Evansville is projected to have an additional 1,745 (approximate)
residents from 2015 to 2025 (this number is calculated from the 2015 DOA
population estimate for the City (5,255) subtracted from the City of Evansville
Smart Growth Plan: 2005 population estimate for 2035(7,000)). The City’s
Future Land Use Plan (January 25, 2011) identifies various future City uses on
current Town of Union lands just to the northwest of the Town’s border.

o The growing Cities of Janesville and Madison exert regional influence on the

Town’s land use as does U.S. Highway 14. These urban areas and transportation
corridor offer the potential for continued residential and commercial
development within the Town.

 The vast majority of the Town’s land is privately owned and this ownership pattern

will not restrict the Town’s potential for future residential and commercial
development.

 Agriculture is the dominant land use category designation in the Town. Small amounts

of these lands are being converted to other land use categories, particularly
residential, at a slow, steady rate.

 The Town’s current zoning ordinance, particularly its Agricultural Two (A-2) and Three

(A-3) zoning districts, has the potential to exacerbate the conversion of productive,
large-scale agriculture lands to other uses. These two districts were originally
formulated to permit predominately small-scale agriculture land uses, although A-3
district’s lots, and smaller lots in the A-2 district, are often not conducive to these
uses. Thus, much of the land in these zoning districts is residential.

 The Town will need to ensure consistency between its Zoning Map and Future Land Use

(Map III.I) Maps, per State of Wisconsin Statute 66.1001. Additionally, the State of
Wisconsin Department of Agriculture (DATCP) requires 80% consistency of the Town’s
Zoning Map with the Town’s Farmland Preservation Plan map, as contained in the Rock
County Agriculture Plan: 2013 Update, to ensure Town’s agricultural landowners in the
A-1 district are eligible for DATCP’s Farmland Preservation State Tax Credit Program.

 The Town’s historical and current land use data is incomplete.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 2 – Land Use

 29

 The Village of Footville’s and the City of Evansville’s ETJ Area (extending 1.5 miles out
from the Village’s and City’s boundaries respectively) allows the Village and City
development review authority over any proposed Town development within these
areas. The Village’s ETJ area (Map 2.1) extends into the Town’s south-central portion,
and the City’s ETJ area (Map 2.1) extends into the Town’s northwest portion.

 Lands in the Town currently categorized as agriculture will be converted to residential

categories.

 There is potential for land use conflicts in the Town given existing and potential
residential land uses in close proximity to lands utilized for agriculture.

 A boundary line agreement between the Town and the Village of Footville, and/or the

City of Evansville, may minimize potential future annexation of Town land by the
Village and/or City, thereby aiding in preservation of the Town’s productive
agricultural lands.

 Residential development is often viewed as an opportunity to increase a community’s

tax revenue. Cost of community services (COCS) studies examine cost (public services)
incurred versus revenue (taxes) generated for various land uses. Figure 2.11 displays
the median cost incurred per dollar of revenue generated for various land uses of 121
COCS studies conducted for various municipalities from 1989 to 2006.

Figure 2.11:

Cost of Community Services: 1989 - 2006

Source: Fact Sheet Cost of Community Studies – American Farmland Trust 2006

Figure 2.11 indicates Residential land uses incur more cost than revenue generated,
while Working and Open Lands, and Commercial and Industrial land uses incur less cost
than revenue generated. It is important to note that Residential land uses indirectly
generate revenue that is not captured in COCS studies (e.g. Commercial land uses are
often dependent on large populations indicative of Residential land uses).

$0.00

$0.25

$0.50

$0.75

$1.00

$1.25

Residential Working and Open
Land (Agricultural,

Forest, and
Undeveloped)

Commercial and
Industrial

$1.19

$0.37 $0.29

Median cost per
dollar of revenue

Land Use Category

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 2 – Land Use

 30

 The Town’s Residential land use category entails by far the largest total equalized
value, and has historically exhibited the largest increases in total equalized value of
all land use categories, as determined by WDOR. However, these values and the
subsequent tax revenue gained must be weighed against data presented in COCS
studies, as per Figure 2.11, and the Town’s desire to retain its rural character.

 The majority of non-farm residences in the Town are located on large (1-15 acres)
non-agricultural lots, located in relative isolation from other compatible land uses.
New development trends and techniques, utilizing smaller lot sizes in closer proximity
to other compatible uses, should be considered in new residential development to aid
in reducing environmental degradation and more efficiently and effectively manage
the Town’s resources and provide services.

 The Ice Age Scenic Trail has identified County Highway A, as it runs through the Town,

as an “unofficial trail connection”.

 The Town has no open (ongoing cleanup) brownfield sites within its borders.

 31

Chapter 3 – Agricultural, Natural, and Cultural Resources

Per State of Wisconsin Statute 66.1001 - Comprehensive Planning (2)(e), the Agricultural,
Natural, and Cultural Resources element of a community’s comprehensive plan is to be:

“A compilation of objectives, policies, goals, maps and programs for the conservation, and promotion of
the effective management, of natural resources such as groundwater, forests, productive agricultural
areas, environmentally sensitive areas, threatened and endangered species, stream corridors, surface
water, floodplains, wetlands, wildlife habitat, metallic and non-metallic mineral resources consistent
with zoning limitations under s.295.20 (2), parks, open spaces, historical and cultural resources,
community design, recreational resources, and other natural resources”.

This Chapter provides information on the Town’s agricultural, natural, and cultural resources.
3.1. introduces the concept of agricultural, natural, and cultural resources planning. 3.2.
inventories the Town’s agricultural, natural, and cultural resources, whereas 3.3. identifies
resource issues.

3.1. Agricultural, Natural, and Cultural Resources Planning

Agricultural, natural, and cultural resources provide a rural community with an identity and
many of the intangibles vital for a high quality of life. Productive agricultural and wooded
lands, lakes and rivers, abundant wildlife, and significant cultural sites are all amenities of
vibrant, diverse, and stable rural communities. Planning for responsible management of
agricultural, natural, and cultural resources is necessary if a rural community is to maintain
its identity and high quality of life.

The Town is a rural community, containing an abundance of agricultural, natural, and cultural
resources. Development within its borders, and encroaching development of nearby urban
areas, is threatening these resources. Thoughtful and comprehensive resource planning will
allow the Town to maintain its agricultural, natural, and cultural resource base, while
concurrently reaping the benefits of development.

3.2. Agricultural, Natural, and Cultural Resources Inventory

Inventorying a rural community’s agricultural, natural, and cultural resources is a vital initial
step in ensuring protection, preservation, and responsible management of these resources.
The following identifies the Town’s agricultural, natural, and cultural resources.

Agricultural Resources

Agricultural resources, in the form of productive agricultural lands, and more specifically
soils, are vital to a rural community providing it with a socio-economic identity.

The Town’s agricultural resources, its soils, are categorized in this Plan according to the Land
Evaluation system developed by the United States Department of Agriculture. The Land
Evaluation system utilizes three components:

 Prime Farmland Class
 This component rates a soil type’s major physical and chemical properties affecting

agriculture utilization.

 Land Capability Class
 This component rates a soil type’s risk of environmental damage (e.g. erosion, etc.),

the degree of management concerns, and its limitations for agriculture utilization.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 3 – Resources

 32

 Agricultural Productivity Index
This component rates a soil type’s potential yield of agricultural crops.

A Land Evaluation score is produced for a soil type by summing a soil type’s prime farmland
score (0-100 multiplied by .15), its land capability class score (0-100 multiplied by .30), and
its agricultural productivity index score (0-100 multiplied by .55). A Land Evaluation score of
100 represents a soil type most conducive to agricultural utilization, with decreasing scores
representing soil types less conducive to agricultural utilization.

Map 3.1 identifies the Town’s agricultural resources (soil types) according to the Land
Evaluation system. The Land Evaluation scores for Town soil types, as displayed in Map 3.1,
were normalized from scores relative to all soil types in the State of Wisconsin to scores
relative to only those soil types located in Rock County.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 3 - Resources

 33

Map 3.1:
Agricultural Resources

Source: North Is Up Planning Solutions and Rock County Planning, Economic & Community Development Agency - 2015

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 3 - Resources

 34

Natural Resources

Natural resources vary, ranging from extractable commodities such as timber and minerals, to
features offering outdoor recreational opportunities including wetlands and woodlands, to
components of the physical environment that are necessary to sustain life such as fresh
water, to areas sensitive to development including floodplains and steep slopes. For the
purposes of this Plan, natural resources are identified as follows:

 Surface Water

These features, including lakes, ponds, rivers, streams, and creeks, are areas in which
large amounts of water collect on the earth’s surface. These features provide a water
supply for various applications required to sustain life and offer various outdoor
recreational opportunities. The Town’s most prominent water bodies, Marsh Creek and
Stevens Creek, run east-west through the Town, both north and south of County
Highway A respectively, with Bass Creek running north-south in the southwest corner
of the Town. The Town is located in two base watersheds, Marsh Creek and Bass
Creek. These watersheds are components of the Lower Rock Basin, which in turn is a
component of the Mississippi River Basin.

 Ground Water
This feature is water located below the surface, in soil pores or rock fractures. This
feature also provides a water supply for various applications required to sustain life.
Prominent areas in the Town where groundwater is particularly susceptible to
contamination, due to its proximity to the surface, include areas in the northwest
quarter of the Town, adjacent to Marsh Creek and its tributaries, and in the southeast
quarter of the Town near the County Highway H and W. Mineral Point Road
intersection.

 Shorelands
These features are areas within 1,000 feet of the ordinary high-water mark of a
navigable water body (surface water features). Shorelands provide habitat for unique,
rare, threatened, and/or endangered vegetation and wildlife, offer outdoor
recreational opportunities, and require development restrictions to ensure mitigation
of social costs resulting from development. Prominent shoreland areas in the Town run
adjacent to the Marsh Creek, Stevens Creek, and Bass Creek, and various ponds
scattered throughout the Town.

 Floodplains
These features are areas adjacent to surface water features, particularly rivers,
subject to periodic, recurring inundation by surface water. Floodplains provide habitat
for unique, rare, threatened, and/or endangered vegetation and wildlife, offer
outdoor recreational opportunities, and require development restrictions to ensure
mitigation of social costs resulting from development. Prominent floodplain areas in
the Town run adjacent to Marsh Creek, except for its far westerly portions, the
southern portion of Stevens Creek, and Bass Creek, except for its far northerly
portions.

 Wetlands
These features, including swamps, marshes, and bogs, are areas inundated or
saturated by surface or ground water at a frequency and duration sufficient to support
the growth and regeneration of aquatic vegetation. Wetlands perform many functions
vital to overall ecosystem system health, including water storage, nutrient cycling,
and providing for unique, rare, threatened, and/or endangered vegetative and wildlife
habitat, in addition to offering various outdoor recreational opportunities. Prominent

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 3 - Resources

 35

wetland areas in the Town are located along the southern portion of Stevens Creek,
and in various locations north of Marsh Creek.

 Hydric Soils
These features are areas of soils containing anaerobic conditions in their upper layers,
sufficient to support the growth and regeneration of aquatic vegetation. Hydric soils
provide many of the same benefits as wetlands, including water storage and nutrient
cycling. Prominent hydric soil areas in the Town are located in its northern and
northwest portions adjacent to Marsh Creek and its tributaries, adjacent to Stevens
Creek and its tributaries in the south-central portion of the Town, and adjacent to
Bass Creek and its tributaries in the southwest portion of the Town.

 Steep Slopes (12% and greater)

These features are areas in which the topography is relatively steep. Steep slopes
require development restrictions to ensure mitigation of social costs resulting from
development. Prominent steep slope areas in the Town are located north of U.S.
Highway 14 in the northeast corner of the Town and in the southeast quarter of the
Town near the County Highway H and W. Mineral Point Road intersection.

 Woodlands

These features are areas of relatively dense and contiguous deciduous and/or
coniferous vegetation. Woodlands provide habitat for unique, rare, threatened, and/or
endangered vegetation and wildlife, serve to sequester carbon dioxide, provide
various commodities, including lumber and paper, and offer various outdoor
recreational opportunities. Prominent woodland areas in the Town are located north
of U.S. Highway 14 in the northeast corner of the Town and in the Town’s central
portion along W. Topp Road.

 Vegetation and Wildlife
These features, including prairie grasses, deer, turkey, and coyote, are plants and
animals. Healthy and diverse vegetative and wildlife communities are often indicative
of overall ecosystem health, in addition to offering various outdoor recreational
opportunities. The County undertook a Natural Areas Survey in 2001, identifying areas
containing significant vegetation demonstrative of native ecology. These areas,
beyond supporting unique, rare, threatened, and/or endangered vegetation and
wildlife, offer a glimpse into the ecological past, and provide various outdoor
recreational opportunities. According to the Survey, 8 natural areas are located in the
Town.

Additionally, the WDNR maintains a Natural Heritage Inventory for the State of
Wisconsin, listing all vegetation and wildlife designated by Federal/State agencies as
unique, rare, threatened, and/or endangered. Figure 3.1 identifies all vegetation and
wildlife in the Inventory located in the Town.

Figure 3.1:

WDNR Natural Heritage Inventory

Common Name (Scientific Name) Type State Status Federal Status

Wooly Milkweed (Asclepias Lanuginose) Plant Threatened N/A

Dry-mesic Prairie (Dry-mesic Prairie) Community N/A N/A

Azure Bluets (Houstonia Caerulea) Plant Special Concern N/A

Source: State of Wisconsin Department of Natural Resources Natural Heritage Inventory Program – 2015

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 3 - Resources

 36

 Non-Metallic Minerals
These features, including gravel and limestone, are rocks, minerals, or sediments (not
including metal ores, fossil fuels, and gemstones). Non-metallic minerals are a
commodity having a quantifiable market value, and are often utilized in construction
projects, including road-building. No active non-metallic mineral mining sites, nor
active non-metallic mineral mining reclamation areas, are located in the Town’s
eastern half.

Various governmental levels including Federal/State, County, and Town provide oversight,
through management and regulation, of the Town’s natural resources. Government oversight
of the Town’s natural resources may be provided by one governmental level, or in concert by
various levels. Figure 3.2 identifies the Town’s natural resources and those governmental
levels responsible for oversight.

Figure 3.2:
Government Oversight (Management/Regulation)

Natural Resource
Government Oversight (Management/Regulation)

Federal/State County Town None

Surface Water x

Ground Water x x

Shorelands x x

Floodplains x x

Wetlands x x

Hydric Soils x * x

Steep Slopes (12% and greater) x * x *

Woodlands x * x *

Vegetation and Wildlife x x *

Non-Metallic Minerals x x x

*Indicates limited oversight by governmental level.

Figure 3.2 indicates Federal/State agencies are responsible for complete oversight of the
following natural resources, Surface Water, Ground Water, Wetlands, Vegetation and
Wildlife, and Non-Metallic Minerals. Federal/State agencies also have limited oversight of
Woodlands. Oversight of these natural resources at the Federal/State level is provided
through various agencies, including but not limited to, the United States Environmental
Protection Agency (EPA) and the WDNR.

Figure 3.2 indicates the County is responsible for complete oversight of the following natural
resources, Ground Water, Shorelands, Floodplains, and Non-Metallic Minerals. The County also
has limited oversight of Hydric Soils, Steep Slopes (12% and greater), Woodlands, and
Vegetation and Wildlife. Oversight of these natural resources at the County level is provided
through the County’s Zoning (Chapter 4, Subchapter 1, Parts 2-5 – Code of Ordinances, Rock
County) and Non-Metallic Mining Reclamation (Chapter 28-Municipal Code of the County of
Rock) Ordinances, among other regulations.

Figure 3.2 indicates the Town is responsible for oversight of the following natural resources,
Shorelands, Floodplains, Wetlands, Hydric Soils, and Non-Metallic Minerals. Oversight of these
natural resources at the Town level is provided through the Town’s Zoning Ordinance,
specifically its C-1 Lowland Conservancy (Overlay) district, among other regulations.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 3 - Resources

 37

Map 3.2 displays the location of natural resources in the Town that are subject to complete
government oversight by various governmental levels, including Federal/State, County, and
Town. Map 3.3 displays the location of those natural resources located in the Town that are
subject only to limited or no government oversight.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 3 - Resources

 39

Map 3.2:
Natural Resources: Complete Government Oversight (Management/Regulation)

Source: North Is Up Planning Solutions and Rock County Planning, Economic & Community Development Agency - 2015

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 3 - Resources

 40

Map 3.3:
Natural Resources: Limited or No Government Oversight (Management/Regulation)

Source: North Is Up Planning Solutions and Rock County Planning, Economic & Community Development Agency - 2015

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 3 - Resources

 41

Cultural Resources

Cultural resources offer insight into a community’s past, providing a link to the present and a
path to its future. These resources, similar to natural resources, are also varied ranging from
historic buildings, including barns and homesteads, to housed collections of antiquated
machinery, to areas of archeological significance such as effigy mounds. The State of
Wisconsin Historical Society (WHS) administers various cultural resources programs vital in the
preservation and interpretation of the Town’s history, including:

 Architecture and History Inventory (AHI) Program
This Program inventories buildings, structures, and objects that illustrate the State's
unique history. However, the Program is not comprehensive and its information dated,
as some properties in the Inventory may be altered or no longer exist.

 Archaeological Sites Inventory (ASI) Program

This Program lists archaeological and cultural sites, including effigy mounds and
cemeteries. This Program includes only sites that have been reported to WHS. WHS
estimates that less than 1% of ASI sites Statewide have been identified.

The Town’s cultural resources include the 35 AHI properties, 2 ASI sites, and three
archaeological survey sites. Prominent cultural resources in the Town include:

 Bethel and Grove Cemeteries
 These ASI sites contain headstones dating from the 19th century, with Bethel Cemetery

having its origins in 1852, and Grove Cemetery having its origins in 1847. Bethel
Cemetery is located on the north side of County Highway A, across from the Town of
Center Hall in the central portion of the Town, and Grove Cemetery is located on the
west side of N. Roherty Road, south of W. Mineral Point Road. Both cemeteries are
still in use.

Map 3.4 displays the location of cultural resources in the Town.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 3 - Resources

 42

Map 3.4:
Cultural Resources

Source: North Is Up Planning Solutions and Rock County Planning, Economic & Community Development Agency - 2015

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 3 - Resources

 43

3.3. Agricultural, Natural, and Cultural Resource Issues

The following identifies the Town’s agricultural, natural, and cultural resource issues, derived
from both analysis of the agricultural, natural, and cultural resource inventory as provided in
3.2. and Citizen Participation Plan activities.

 Some of the Town’s agricultural resources have been lost through conversion to land
uses other than agriculture, particularly residential development.

 The Town’s natural resources, particularly those entailing constraints to development

and not adequately regulated by any governmental level (Town, County,
Federal/State), may be degraded through residential and associated (commercial,
transportation, etc.) development.

 The Town’s cultural resources, particularly its historic buildings, are not thoroughly

inventoried and therefore, in danger of degradation and loss.

 Continued agricultural, natural, and cultural resource conversion, degradation, and
loss may alter the Town’s rural character and identity.

 The Town’s current zoning ordinance, particularly its Agricultural (A-2) and (A-3)

zoning districts, has the potential to exacerbate the conversion of productive, large-
scale agriculture resources to other uses. These two districts were originally
formulated to permit small-scale agriculture land uses, although A-3 district’s lots,
and smaller lots in the A-2 district, are often not conducive to these uses. Thus, much
of the land in these zoning districts is not utilized for agriculture.

 The majority of non-farm residences in the Town are located on large (1-15 acres)
non-agricultural lots, located in relative isolation from other, compatible land uses.
New development trends and techniques, utilizing smaller lot sizes in closer proximity
to other compatible uses, should be considered in new residential development to aid
in reducing environmental degradation and more efficiently and effectively manage
the Town’s resources and provide services.

 The WDNR’s State Trails Network Plan (2003) has identified County Highway A, as it

runs through the Town, as an “unofficial trail connection” for the Ice Age Scenic Trail.

 44

THIS PAGE INTENTIONALLY LEFT BLANK.

 45

Chapter 4 - Housing

Per State of Wisconsin Statute 66.1001 - Comprehensive Planning (2)(b), the Housing Element
of a community’s comprehensive plan is to be:

“A compilation of objectives, policies, goals, maps and programs of the local governmental unit
to provide an adequate housing supply that meets existing and forecasted housing demand in
the local governmental unit. The element shall assess the age, structural, value and occupancy
characteristics of the local governmental unit's housing stock. The element shall also identify
specific policies and programs that promote the development of housing for residents of the

local governmental unit and provide a range of housing choices that meet the needs of persons
of all income levels and of all age groups and persons with special needs, policies and programs
that promote the availability of land for the development or redevelopment of low-income and
moderate-income housing, and policies and programs to maintain or rehabilitate the local
governmental unit's existing housing stock”.

This Chapter provides information on housing in the Town. 4.1. introduces the concept of
housing planning. 4.2. inventories housing in the Town, whereas 4.3. identifies Town housing
issues.

4.1. Housing Planning

Housing, beyond fulfilling a basic need, aids a community in achieving a desired growth pace
and pattern. Important land use choices that shape and define a community’s identity are
often dictated by existing or potential housing.

The housing planning and development pattern prevalent in the United States since the early
1950’s has consisted predominately of single-family homes on relatively large lots, often
segregated from differing though compatible land uses. Recently, the benefits of locating
varying housing types on smaller lots and in close proximity to other compatible land uses,
including commercial, governmental/institutional, and open space, have been recognized.
Planning and developing housing in this manner aids in reducing environmental degradation
and government services cost.

A community undertakes housing planning with the aim of ensuring its residents quality,
affordable, diverse, and suitably-located housing. Responsible and comprehensive housing
planning consists of utilizing existing programs and services, and new and innovative trends
and techniques, to encourage the orderly development of new housing and the maintenance
and rehabilitation of existing housing, to satisfy current and projected housing demand.

In planning for the future, a rural community is tasked with preserving its agricultural
resources while concurrently allowing for responsible, appropriate growth, most often
characterized in new housing development. Projected Town growth through 2035 will require
thoughtful and comprehensive housing planning, utilizing existing programs and services, as
well as new and innovate trends and techniques, to ensure quality, affordable, and diverse
housing in a range of locations for its growing population.

4.2. Housing Inventory

Inventorying a community’s housing provides valuable insight into its present housing
conditions and historic housing trends, vital in determining its desired future housing
conditions. The following inventories housing in the Town, utilizing the following
categories:

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 4 - Housing

 46

 Existing Housing
 Housing Trends
 Housing Projections

The majority of housing in the Town consists of single-family unit structures of varying age
and value located on both small residential lots and large agricultural parcels in relative
isolation from other compatible land uses. Housing in the Town has historically consisted
predominately of scattered farmsteads and the Woodridge Estates sub-division, a cluster of
rural residential lots (1 to 3 acres) located in the northwestern portion of the Town.
Additional non-farm residences have emerged in recent years, particularly single-family unit
structures on large non-agricultural (1 to 15 acre) lots.

Map 4.1 displays the location of addressed locations in the Town in 2015, the majority of
which are houses.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 4 - Housing

 47

Map 4.1:
Housing: Addressed Locations

Source: North Is Up Planning Solutions and Rock County Planning, Economic & Community Development Agency - 2015

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 4 - Housing

 48

For the purposes of this Plan, a housing unit is defined as any structure capable of serving as a
residence and a household is defined as any housing unit occupied or otherwise inhabited. A
housing unit is classified as unoccupied if it is in the process of being sold or rented, is a
seasonal/vacation home, or is abandoned or otherwise uninhabitable. Figure 4.1 displays
housing units, households, and persons per household in the Town in 2010.

Figure 4.1:
Housing Units, Households, and Persons Per Household: 2010

Housing Units 436

Households 418

Persons Per Household 2.6

Source: United States Bureau of the Census - 2010

Figure 4.1 indicates the Town had 436 housing units, 418 households, and 2.6 persons per
household in 2000.

Figure 4.2 displays occupancy and vacancy of housing, and occupant type, in the Town in
2000.

Figure 4.2:

Occupancy and Vacancy: 2010

Occupancy and Vacancy
Housing Units

Number Percent

Occupied (Households) 418 95.9%

 Homeowner 365 87.3%

 Renter 53 12.7%

Vacant 18 4.1%

TOWN TOTAL 436 100.0%

Vacancy Rate

Homeowner 1.6%

Rental 7.0%

Overall (Homeowner and Renter) 4.1%

Source: United States Bureau of the Census - 2010

Figure 4.2 displays 95.9% (418) of the Town’s housing units were occupied in 2010 indicating a
vacancy rate of 4.1% (18). Figure 4.2 indicates the majority (365 and 87.3%) of the Town’s
occupied housing units were occupied by a Homeowner in 2010. Figure 4.2 indicates the
Town’s overall vacancy rate was 4.1%, with Homeowner at 1.6% and Renter at 7.0% in 2010.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 4 - Housing

 49

Figure 4.3 displays housing in the Town by structural type in 2013.

Figure 4.3:
Structural Type: 2013

Structural Type
Housing Units

Number Percent

1 Unit (Detached) 445 98.7%

1 Unit (Attached) 0 0.0%

2 Units 6 1.3%

3 or 4 Units 0 0.0%

5 to 9 Units 0 0.0%

10 to 19 Units 0 0.0%

20 or More Units 0 0.0%

Mobile Home 0 0.0%

Other 0 0.0%

TOWN TOTAL 451 100.0%

Source: United States Bureau of the Census - 2013

Figure 4.3 indicates the large majority (115 and 98.7%) of housing units in the Town are 1 Unit
(Detached) indicating a single-family housing unit separate from any other building or
dwelling unit.

Figure 4.4 displays the age of housing in the Town in 2013.

Figure 4.4:
Age: 2013

Age
Housing Units

Number Percent

15 years or less 72 16.0%

16 to 25 years 78 17.3%

26 to 45 years 94 20.8%

46 to 75 years 75 16.6%

76 years or more 132 29.3%

TOWN TOTAL 451 100.0%

Source: United States Bureau of the Census - 2013

Figure 4.4 indicates the largest number (132) and percent (29.3%) of housing units in the
Town were aged 76 years or more in 2013.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 4 - Housing

 50

Figure 4.5 displays the value of specified homeowner households in the Town in 2010.

Figure 4.5:
Value: 2010

Value

Specified Homeowner
Households

Number Percent

$49,999 and less 9 2.4%

$50,000 to $99,999 23 6.2%

$100,000 to $149,999 57 15.4%

$150,000 to $199,999 72 19.5%

$200,000 to $299,999 119 32.1%

$300,000 to $499,999 72 19.5%

$500,000 to $999,999 18 4.9%

$1,000,000 or more 0 0.0%

TOWN TOTAL 370 100.0%

MEDIAN VALUE $218,200

Source: United States Bureau of the Census - 2010

Figure 4.5 indicates the largest number (119) and percent (32.1%) of specified homeowner
households in the Town were valued between $150,000 to $199,999 in 2010. Figure 4.5 also
indicates the median value of specified homeowner households in the Town in 2010 was
$218,200.

Figure 4.6 displays housing affordability in the County and Town in 2013. Figure 4.6 displays
the median home sale price, median household income, and median household income as
percent of median home sale price in the Town and the County in 2013, comparing it to
neighboring counties.

Figure 4.6:
Affordability: Housing Price and Income: 2013

Community
Median Home

Sale Price

Median
Household

Income

Median Household Income
as Percent of

Median Home Sale Price

Town of Center $174,016 $72,841 41.9%

Rock County $108,000 $49,435 45.8%

Dane County $211,000 $61,721 29.3%

Walworth County $156,750 $54,020 34.5%

Green County $130,000 $55,584 42.7%

Jefferson County $155,000 $53,454 34.5%

Source: United States Bureau of the Census – 2013
Source: State of Wisconsin Department of Revenue Real Estate Transfer Data Website - 2015

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 4 - Housing

 51

Figure 4.6 indicates that in 2013 the median household income in the County as a percent of
median home sale price was 45.8%, higher than all neighboring Counties. Figure 4.6 also
indicates that median household income in the Town as a percent of median home sale price
was 41.9%, approximately 3.9% higher than the County’s in 2013.

Figure 4.7 also displays housing affordability in the Town in 2010. Figure 4.7 displays monthly
homeowner costs and rent (gross) as a percent of household income for specified households,
in the Town in 2013.

Figure 4.7:
Affordability: Housing Costs and Income: 2013

Monthly Homeowner Costs As
Percent of Household Income

Specified Homeowner
Households

Number Percent

19.9% or less 168 45.4%

20.0 – 29.0% 75 20.3%

30.0% or more 127 34.3%

TOWN TOTAL 370 100.0%

Rent (Gross) As Percent of
Household Income

Specified Renter
Households

Number Percent

19.9% or less 33 71.8%

20.0 – 29.0% 9 19.5%

30.0% or more 0 0.0%

No cash rent 4 8.7%

TOWN TOTAL 46 100.0%

Source: United States Bureau of the Census - 2013

Figure 4.7 indicates 45.4% (168) of specified homeowner households in the Town paid 19.9% or
less of their income towards housing costs, whereas 34.3% (127) paid 30.0% or more, in 2013.
Figure 4.7 also indicates 71.8% (33) of specified renter households in the Town paid 19.9% or
less of their income towards rent in 2013.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 4 - Housing

 52

Figure 4.8 displays home sales and the ratio of home sales to population in the Town and
County in 2013, in comparison to neighboring communities.

Figure 4.8:
Sales: 2013

Community Home Sales
Home Sales:
Population

Town of Center 16 1 : 68

Rock County 1,920 1 : 84

Dane County 7,641 1 : 65

Walworth County 1,480 1 : 69

Green County 468 1 : 79

Jefferson County 1,015 1 : 83

Source: United States Bureau of the Census - 2013

Wisconsin Realtors Association – 2008

Figure 4.8 indicates the Town had 16 home sales, a Home Sales : Population ratio of 1 : 68 in
2013, a rate slightly lower (more home sales per person) than the County.

Housing Trends

Figure 4.9 displays housing units, households, and persons per household in the Town from
1990 to 2010.

Figure 4.9:
Housing Units, Households, and Persons Per Household: 1990 – 2010

 1990 2000 2010
Change: 1990-2010

Number Percent

Housing Units 329 384 436 107 32.5%

Households 311 374 418 107 34.4%

Persons Per Household 2.5 2.7 2.6 0.1 4.0%

Source: United States Bureau of the Census –1990, 2000, and 2010

Figure 4.9 indicates the Town has seen an additional 107 housing units and 107 households, an
increase of 32.5% and 34.4% respectively, from 1990 to 2010. Figure 4.9 also indicates the
Town has seen an increase (0.1 and 4.0%) in persons per household during this same time
period.

Figure 4.10 displays occupancy and vacancy of housing, and occupant type, in the Town from
1990 to 2010.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 4 - Housing

 53

Figure 4.10:
Occupancy and Vacancy: 1990 – 2010

Occupancy and Vacancy

Housing Units

1990 2000 2010 Change: 1990-2010

Number Percent Number Percent Number Percent Number Percent

 Occupied (Households) 311 94.5% 374 97.4% 418 95.9% 107 1.4%

 Homeowner 233 74.9% 310 82.9% 365 87.3% 132 12.4%

 Renter 78 25.1% 64 17.1% 53 12.1% -25 -13.0%

 Vacant 18 5.5% 10 2.6% 18 4.1% 0 -1.4%

TOWN TOTAL 329 100.0% 384 100.0% 436 100.0% N/A N/A

Vacancy Rate Type 1990 2000 2010 Change: 1990-2010

Homeowner 1.3% 0.3% 1.6% 0.3%

Renter 4.9% 1.5% 7.0% 2.1%

Overall (Homeowner and Renter) 5.5% 2.6% 4.1% -1.4%

Source: United States Bureau of the Census –1990, 2000, and 2010

Figure 4.10 indicates the Town has seen a 1.4% decrease in the housing vacancy rate from
1990 to 2010. Figure 4.10 also indicates the Renter) vacancy rate has increased by 2.1% from
1990 to 2010.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 4 - Housing

 54

Figure 4.11 displays monthly homeowner costs and rent (gross) as a percent of household
income for specified households in the Town from 1990 to 2013.

Figure 4.11:

Affordability: 1990 – 2013

Monthly Homeowner Costs
As Percent of Household

Income

Specified Homeowner Households

2000 2013
Change:

1990-2013

19.9% or less 51.5% 45.4% -6.1%

20.0 – 29.0% 33.2% 20.3% -12.9%

30.0% or more 15.3% 34.3% 19.0%

TOWN TOTAL 100.0% N/A

Rent (Gross) As Percent of
Household Income

Specified Renter Households

2000 2013
Change:

1990-2013

19.9% or less 62.3% 71.8% 9.5%

20.0 – 29.0% 17.8% 19.5% 1.7%

30.0% or more 6.6% 0.0% -6.6%

No information available 13.3% 8.7% -4.6%

TOWN TOTAL 100.0% N/A

Source: United States Bureau of the Census –1990, 2000, and 2013

Figure 4.11 indicates specified homeowner households in the Town who pay 30.0% or more of
their monthly income towards homeowner costs experienced the largest increase (19.0%)
from 2000 to 2013. Figure 4.11 also indicates specified renter households in the Town who
pay 19.9% or less of their income towards rent (gross) saw the largest increase (9.5%) from
1990 to 2000.

Figure 4.12 displays home sales and the home sales to population ratio in the Town from 2000
to 2005.

Figure 4.12:
Sales: 2010 – 2014

Year Home Sales Home Sales : Population

2010 20 1 : 53

2011 18 1 : 59

2012 25 1 : 43

2013 16 1 : 68

2014 20 1 : 53

TOWN TOTAL 99 N/A

ANNUAL AVERAGE 19.8 1 : 55

Source: Source: State of Wisconsin Department of Revenue Real Estate Transfer Data Website - 2015

Figure 4.12 indicates the Town has seen a total of 99 home sales from 2010 to 2014, an
average of 19.8 per year. Figure 4.12 also indicates the average Town’s Home Sales :
Population ratio over this same time period is 1 : 55.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 4 - Housing

 55

Housing Projections*

Figure 4.13 displays a projection of Town housing units, households, and persons per
households from 2015 to 2035.

Figure 4.13:

Housing Units, Households, and Persons Per Household: 2015 – 2035

 2015 2020 2025 2030 2035
Change: 2015-2035

Number Percent

Housing Units 452 478 501 522 535 83 18.4%

Households 434 459 481 501 514 80 18.4%

Persons Per Household 2.48 2.44 2.41 2.39 2.36 -0.12 -4.8%

Source: State of Wisconsin Department of Administration – 2014

North Is Up Planning Solutions - 2015

Figure 4.13 indicates the Town will see an additional 83 housing units and 80 households from
2015 to 2035. Figure 4.13 also indicates the Town will have 2.36 persons per household in
2035, a decrease of 0.12 from 2015.

*These Projections are presented to serve as a guide for planning purposes, providing only an indication of possible future Town

housing conditions and cannot account for the myriad of future factors that may influence future Town housing. For a detailed
explanation regarding Projection methodology, please see Appendix D.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 4 - Housing

 56

4.3. Housing Issues

The following identifies the Town’s housing issues, derived from both analysis of the housing
inventory as provided in 4.2. and Citizen Participation Plan activities.

 Trends and projections indicate the Town will experience growth in housing units and
households. The location, type, quality, value, and cost of these additional housing
units/households will aid in determining the Town’s growth pace and pattern, and its
quality of life.

 The majority of non-farm housing in the Town has historically been located in the

Town’s northwest portion. This trend is likely to continue.

 The majority of non-farm housing in the Town is located on large (1-15 acres) non-

agricultural lots located in relative isolation from other compatible land uses. New
development trends and techniques, utilizing smaller lot sizes in closer proximity to
other compatible uses, should be considered in new housing development in order to
most efficiently and effectively manage the Town’s resources and provide services.

 The Department of Housing and Urban Development (HUD) recommends an optimal

overall vacancy rate of 3% (1.5% - Homeowner and 5.0% - Renter) to ensure a stable
housing market and allow for adequate housing choices. The Town’s homeowner
vacancy rate is near optimal levels as stated by H.U.D, with the rental vacancy rate
higher than said level. Near optimal vacancy rates in the Town should be strived for
to ensure both adequate choice for consumers and to stave off the negative effects of
high vacancy rates, including decreased economic development, and blight.

 Single-family unit structures are the predominant housing type located in the Town.

Increasing the variety of housing unit types will likely aid in ensuring the Town a
stable, diverse, and dynamic population.

 Almost a third of housing in the Town was aged 76 years or more in 2013. Federal,

State, and County housing programs and services offering maintenance and
rehabilitation should be utilized, and gradual turnover to appropriate and responsible
new housing, as provided by new development, should be encouraged.

 Housing affordability is a key concern to many Town residents. Although data indicates

homeownership in the County and Town is relatively affordable in comparison to
surrounding counties, trends indicate that owning and renting a home in the Town is
becoming increasingly costly in terms of income versus homeowner/renter costs. HUD
purports the average household can afford to pay 30% of their gross income for housing
costs including utilities, insurance, taxes, and maintenance, with 70% of that spent on
mortgage payment/rent. Additionally, increasing home prices in Dane County and the
recent mortgage crisis are likely to increase barriers to owning a home in the Town. A
sufficient supply of affordable housing and rental units needs to be available in the
Town to ensure a stable and robust housing market.

 Housing sales per person in the County indicate a fairly robust housing market, in

comparison to other counties. Town housing sales numbers are similar to those of the
County. Maintaining quality housing units of varying age, structure, value, cost, and
location will ensure continued desirable housing sales numbers and stabilization of the
Town’s housing market.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 4 - Housing

 57

 The Town has historically experienced a slow, steady rate of decline in persons per
household. This trend is likely to continue, with a projected 2.36 persons per
household in the Town in 2035. For those households on public water and sewer, an
average of approximately 2.5 persons per household is the minimum size at which the
household is likely able to afford required homeowner/renter costs, increasing to 3.0
for those households with septic/wells.

 The environmental and socio-economic cost of contemporary new housing

construction, maintenance/rehabilitation, and energy usage is increasing at an
alarming rate.

 58

Chapter 5 – Transportation System

Per State of Wisconsin Statute 66.1001 - Comprehensive Planning (2)(c), the Transportation
Element of a community’s comprehensive plan is to be:

“A compilation of objectives, policies, goals, maps and programs to guide the future
development of the various modes of transportation, including highways, transit, transportation
systems for persons with disabilities, bicycles, electric personal assistive mobility devices,
walking, railroads, air transportation, trucking and water transportation.” In addition, the
statute stresses the importance of comparing the community’s “objectives, policies, goals, and

programs to state and regional transportation plans. The element shall also identify highways
within the local governmental unit by function and incorporate state, regional and other
applicable transportation plans, including transportation corridor plans, county highway
functional and jurisdictional studies, urban area and rural area transportation plans, airport
master plans and rail plans that apply in the community.”

This Chapter provides information on the Town’s transportation system. 5.1. introduces the
concept of transportation system planning. 5.2. inventories the Town’s transportation
system, whereas 5.3. identifies the Town’s transportation system issues.

5.1. Transportation System Planning

A community’s character is defined by its land use, which in turn is often predicated on the
location and type of its transportation system. The land extensive, low-density development
pattern prevalent in the United States in the mid to late 20th century illustrates this as
population and infrastructure growth was often fueled by the accessibility and connectivity
provided by an increasingly extensive road network. Development pressures were evident in
areas where road networks were improved and expanded.

Planning for transportation is planning for land-use, one cannot be done without
consideration for the other. A well-planned transportation system, composed of an adequate
road network and other transportation options and infrastructure, can provide various socio-
economic and environmental benefits. A poorly planned transportation system, heavily reliant
on a single transportation mode, can produce unwanted, negative impacts and distribute
them in a disproportionate manner.

The Town’s transportation system is dominated by roads and singularly occupied automobiles.
The socio-economic cost of reliance on singularly occupied automobiles is increasing at an
alarming rate. In addition to maintenance and expansion of the Town’s existing road network,
the Town will benefit from diversifying its transportation system, including increasing
opportunities for alternative transportation modes.

5.2. Transportation System Inventory

Inventorying a community’s existing transportation system provides valuable insight, vital in
determining its desired future transportation system. The following inventories the Town’s
transportation system, utilizing the following categories:

 Roads
 Rail
 Air
 Water
 Trails

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 5 – Transportation System

 59

Roads

 Functional Classification, Jurisdiction Type, and Use

WisDOT uses a hierarchical functional classification system to identify roads according
to their capacity to provide access and/or mobility to users. The following, from
WisDOT’s Facilities Development Manual Procedure 4-1-15, defines the functional
classifications of roads in the Town:

o Principal Arterials

Serving corridor movements having trip length and travel density
characteristics of an interstate or an interregional nature, generally all urban
areas with a population greater than 50,000 inhabitants

o Minor Arterials
Serving cities, large communities, and other major traffic generators, providing
interregional and inter-area traffic movement

o Major Collectors
Serving moderately sized communities, and other inter-area traffic generators,
and linking those generators to nearby larger population centers or roads of
higher functional classification

o Minor Collectors

Serving all remaining smaller communities, linking locally important traffic
generators with the rural hinterland, spaced consistent with population density
so as to collect traffic from roads of lower functional classification and bring all
developed areas within a reasonable distance to a collector road

o Local Roads

Providing access to adjacent land and for travel over relatively short distances
on an inter-township or intra-township basis (All roads not functionally
classified as arterials or collectors are designated local roads.)

Roads in the Town are also categorized by jurisdictional type, indicating management
responsibility, and include:

o Federal

U.S. Highway 14, functionally classified as a principal arterial through the
Town, runs east-west, from Chicago, Illinois to Yellowstone National Park in
Wyoming. Metropolitan areas in relatively close proximity to the Town,
connected to the Town via this Highway, include the Cities of Janesville, and
the City of Madison, Wisconsin to the north.

o State
State Highway 11, functionally classified as a principal arterial, runs east-west
and provides the Town with regional access to the City of Janesville, as well as
statewide access.

o County

County Highway A, functionally classified as a major collector, runs east-west
and provides regional access to the City of Janesville. County Highway B,
functionally classified as a major collector, also runs east-west and provides
the Town with regional access to the Village of Footville. County Highway H,

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 5 – Transportation System

 60

also classified as a major collector, runs north-south along the Town’s eastern
border and also provides regional access.

o Town
N. Tuttle Road and N. Footville Road, both running north-south, are
functionally classified as minor collectors, connecting the Town with the
County’s urban areas. All other Town roads are functionally classified as local,
experiencing heavy local and agricultural traffic.

The Town’s Federal, State, and County highways accommodate truck traffic. WisDOT
designates official truck routes, with multiple routes located in the Town. County highways in
the Town are not officially designated WisDOT truck routes, although truck traffic is
permitted.

Specialized transportation/transit services also utilize roads in the Town. These services
include:

o Volunteer Driver Escort Program (RIDES)

This County government program, a component of the County’s Council on
Aging located in the City of Janesville, utilizes volunteer drivers to provide
transportation outside of the County, to the Cities of Madison, Milwaukee, and
Monroe, Wisconsin and Rockford, Illinois.

o Rock County Specialized Transit

This County government program also a component of the County’s Council on
Aging, provides specialized transportation services for elderly or disabled
persons to all areas within the County.

o Mr. Taxi

This private service, located in the City of Janesville, provides service in the
City of Janesville and outlying areas.

o State Vanpool Rideshare Program

This State government program, based in the City of Madison, provides
transportation for commuters to and from the City of Janesville area.

o Van Galder

This private regional bus line travels between the Cities of Madison and
Chicago, Illinois, making a stop in the City of Janesville, and also offers charter
services for group travel, tour packages, or other special events.

o Greyhound

This private national bus line has a terminal in the City of Beloit, Wisconsin and
provides transportation to locations throughout the nation.

Bicycle and/or pedestrian options are limited on roads in the Town. No roads in the Town
have dedicated bicycling lanes although County bicycling routes do exist, per the County’s
Parks, Outdoor Recreation, and Open Space (POROS) Plan: 2015-2020. Pedestrian options are
restricted to lightly trafficked Town roads.

 Safety
 Automobile crashes are an indicator of overall road safety. WisDOT utilizes a Possible

Contributing Circumstances (PCC) system, composed of three types, Vehicle, Driver,
and Highway, when determining crash causes. Highway is the most relevant PCC type

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 5 – Transportation System

 61

when analyzing the safety of roads in the Town as it conveys information regarding
existing road conditions that contribute to crashes. Figure 5.1 displays automobile
crashes and Highway PCC’s in the State of Wisconsin in 2005.

Figure 5.1:
Automobile Crashes and Highway Possible Contributing Circumstances (PCC): 2012:

State of Wisconsin

Source: State of Wisconsin Department of Transportation – 2012 Crash Facts

Figure 5.1 indicates that weather (snow/ice/wet) was the leading Highway PCC in Rural
automobile crashes and Construction zone the second leading cause in the State in 2012.

Figure 5.2 compares the volume, location, and severity of automobile crashes in the County
to other counties in the State with similar demographics in 2012.

Figure 5.2:
Automobile Crash Volume, Location, and Severity: 2012

Rock and Other Wisconsin Counties

 Local Street/Road County Highway State Highway
Interstate

System Total

County RV LD F I PD T F I PD T F I PD T F I PD T F I PD T

.Rock 154,623 113,936 4 391 1,111 1,506 2 65 111 178 8 287 603 898 2 80 178 260 16 823 2,003 2,842

.Washington 130,380 98,722 6 268 812 1,086 1 79 273 353 10 281 1,065 1,356 0 0 0 0 17 628 2,150 2,795

.Marathon 145,991 97,954 3 274 873 1,150 5 88 308 401 7 247 903 1,157 0 6 88 94 15 615 2,172 2,802

.Winnebago 159,861 118,424 1 480 1,282 1,763 2 77 286 365 4 463 1,193 1,660 0 0 0 0 7 1,020 2,761 3,788

.Kenosha 137,634 115,108 3 481 923 1,407 7 149 313 469 6 400 671 1,077 1 35 185 221 17 1,065 2,092 3,174

RV = Registered vehicles LD = Licensed drivers F = Fatalities I = Injuries PD = Property damage T = Total

Source: State of Wisconsin Department of Transportation - 2012 Crash Facts

Figure 5.2 indicates the County is on par with other Wisconsin counties with similar
demographics regarding automobile crash volume, location, and severity. Of the counties

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 5 – Transportation System

 62

listed in Figure 5.2, the County had the highest automobile crash totals in the Local
Street/Road category.

Additionally, the U.S. Highway 14/County H intersection on the Town’s northeastern border,
and the County Highway A/County Highway A intersection on the Town’s southeastern border
have been identified as “trouble spots” given the number of accidents that take place at
these intersections.

 Volume

Figure 5.4 displays ADT on U.S., State, and County highways running through the Town
from 1993 to 2003.

Figure 5.4:

Average Daily Traffic (ADT) Count:
State and County Highways: 2003-2012

Source: State of Wisconsin Department of Transportation - Highway Traffic Volume Data, 2003, 2007, and 2012

Figure 5.4 indicates the Town is experiencing relatively static or decreasing traffic
volume on its major auto transportation corridors.

0

1,000

2,000

3,000

4,000

5,000

6,000

ADT
Count

Major Roads

2003

2007

2012

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 5 – Transportation System

 63

 Maintenance and Repair
A majority of maintenance/repair of Town roads is provided through contract with the
County Department of Public Works. Additionally, the Town employs a part-time road
maintenance/repair worker, with truck, to undertake minor maintenance/repair tasks
on Town roads. Maintenance and repair of County, State, and Federal roads is also
provided by this Department.

Rail

Passenger rail does not service the Town, although the Wisconsin and Southern Railroad
(WSOR) and Union Pacific Railroad (UP) do transport freight through the Town. WSOR and UP
are both privately owned and managed, and operates in the southern half of Wisconsin and
northeastern Illinois. The closest passenger rail station, Amtrak, is located in the City of
Columbus, Wisconsin, approximately 55 miles north of the Town.

Air

The Town has no airport facilities, although multiple public airports, offering a full range of
services and facilities, are located in close proximity. The Southern Wisconsin Regional
Airport, located in the City of Janesville, is designated as an air carrier/cargo facility
indicating the airport can accommodate all aircraft, including wide body jets and large
military transports. The airport is one of ten in the State carrying this designation and was its
eighth busiest in 2000, according to the Wisconsin State Airport System Plan 2020. Dane
County Regional Airport, in the City of Madison, is the nearest full service passenger facility.

Water

The Town has several navigable waterways, including the Marsh, Stevens, and Bass Creeks,
although they are not utilized for transportation purposes.

Trails (Bicycle/Pedestrian and Snowmobile)

There are currently no bicycle and/or pedestrian trails in the Town. The Town does have
approximately 12 miles of snowmobile trails, a component of the larger 225-mile County-wide
system.

The POROS Plan identifies the following as County bicycle routes:

 N. Footville Road in Village of Footville, to W. Mineral Point Road, to N. Synder Road,
to W. Townsend Road

 W. County Highway B in Village of Footville to N. Coon Island Road

 W. Townsend Road, from County Highway H to N. Coon Island Road

 N. Roherty Road, north of W. Townsend Road, to N. Eagle Road

 W. Whitmore Road, west of N. Roherty Road, to N. Tuttle Road, to W. Weary Road, to
N. Weary Road

Additionally, the POROS Plan identifies County Highway A through the Town as a proposed
off-road trail. Additionally, County Highway A, as it runs through the Town, has been
identified as an “unofficial Ice Age Scenic Trail connection” in the WDNR’s State Trails
Network Plan (2003).

Map 5.1 displays the Town’s roads, rail, and trails.

TOWN OF FULTON COMPREHENSIVE PLAN 2035 SECTION II: Chapter 5 – Transportation System

 64

Map 5.1:
Transportation System

Source: North Is Up Planning Solutions and Rock County Planning, Economic & Community Development Agency - 2015

 65

5.3. Transportation System Issues

The following identifies the Town’s transportation system issues, derived from both analysis
of the transportation system inventory as provided in 5.2. and Citizen Participation Plan
activities.

 The Town’s transportation system is dominated by singularly occupied automobiles
utilizing an extensive road network. Other transportation options, including
pedestrian/bicycle trails, are non-existent or extremely limited.

 Safety is a concern on Town/Local roads in the County due to the high number of

automobile crashes taking place on these roads, in comparison to other Counties with
similar demographics.

 Increased road traffic volumes and accompanying development pressures along U.S.

Highway 14 in the Town may minimize the Town’s rural character, create safety
concerns, and increase maintenance and repair costs of Town roads.

 The U.S. Highway 14/County H intersection and the County Highway A/County
Highway A intersection have been identified as “trouble spots” given the number of
accidents that take place at these intersections.

 The Town is well positioned to incur potential economic development stemming from

land uses adjacent to U.S. Highway 14.

 Town road maintenance and repair is among the Town’s largest single expenses.

 There is potential for automobile and agricultural traffic conflicts in the Town given

existing and potential residential land uses in close proximity to lands utilized for
agriculture.

 The Town has an extensive Federal, State, and County highway system within its

borders. WisDOT maintenance, improvement, and expansion projects on these
highways will have a drastic impact on the pace and pattern of Town development.

 The WDNR’s State Trails Network Plan (2003) has identified County Highway A, as it

runs through the Town, as an “unofficial trail connection” for the Ice Age Scenic Trail.

 66

THIS PAGE INTENTIONALLY LEFT BLANK.

 67

Chapter 6 – Utilities and Community Facilities

Per State of Wisconsin Statute 66.1001 – Comprehensive Planning (2)(d), the Utilities and
Community Facilities Element of a community’s comprehensive plan is to be:

”A compilation of objectives, policies, goals, maps and programs to guide the future development of
utilities and community facilities in the local governmental unit such as sanitary sewer service, storm
water management, water supply, solid waste disposal, on-site wastewater treatment technologies,
recycling facilities, parks, telecommunications facilities, power-generating plants and transmission
lines, cemeteries, health care facilities, child care facilities and other public facilities, such as police,

fire and rescue facilities, libraries, schools and other governmental facilities. The element shall
describe the location, use and capacity of existing public utilities and community facilities that serve
the local governmental unit, shall include an approximate timetable that forecasts the need in the
local governmental unit to expand or rehabilitate existing utilities and facilities or to create new
utilities and facilities and shall assess future needs for government services in the local governmental
unit that are related to such utilities and facilities.”

This Chapter provides information on the Town’s utilities and community facilities. 6.1.
introduces the concept of utilities and community facilities planning. 6.2. inventories the
Town’s existing utilities and community facilities, whereas 6.3. identifies utilities and
community facilities issues.

6.1. Utilities and Community Facilities Planning

A community’s utilities and facilities, and the associated services they provide, fill the basic,
vital needs of a community’s residents. A clean water supply, sufficient healthcare options,
reliable energy supplies and emergency services, quality educational institutions, and
adequate recreational areas are some of the many amenities provided by a community’s
utilities and facilities.

The existing and potential location and capacity of a community’s utilities and facilities have
vast implications for the pattern and pace of its future development. Understanding the
utility and community facility needs of a community, in concert with suitable siting, will aid
in achieving a desirable community development pace and pattern.

The Town’s utilities and community facilities, including those managed by the Town, the
County, and various other private entities, are of high quality and vital to the high standard
of life enjoyed by Town residents. However, projected Town growth through 2035 will require
thoughtful and comprehensive utilities and community facilities planning that addresses
normal and reasonable maintenance, improvement, and expansion, ensuring adequate
utilities and community facilities for all Town residents.

6.2. Utilities and Community Facilities Inventory

Inventorying a community’s existing utilities and community facilities provides valuable
insight, vital in determining the desired characteristics of its future utilities and community
facilities. The following inventories the Town’s existing utilities and community facilities
utilizing the following categories:

 Water and Wastewater
 Stormwater
 Energy
 Care
 Police and Law Enforcement
 Fire/Rescue and Emergency Medical

 Emergency
 Education
 Solid Waste
 Communications and Media

 Recreation and Gathering Areas

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 6– Utilities and Community Facilities

 68

Water and Wastewater

The Town’s water is supplied by two different well types, including:

 Transient Non-Community (TNC)

Serving at least 25 individuals for a minimum of 60 days per year, but not the same 25
individuals for over 6 months of the year (2 – Town of Center Hall and Zion Evangelical
Lutheran Church)

 Private

Serving residential property owners

Wastewater in the Town is managed by on-site waste disposal (septic) systems.

The State of Wisconsin adopted a revised private on-site disposal system policy in 2000, COMM
83, renamed SPS 383 in 2011, allowing for conventional (underground) systems and
alternative (above-ground) system. Per COMM 83, soil characteristics determine suitability
for conventional and alternative on-site wastewater disposal (septic) systems. Septic systems
in the Town include the following types:

 Conventional
This system utilizes a tank to gravitationally distribute effluent to a below-ground
drain field.

 Pressure Dosing
This system utilizes a tank with a pump to distribute effluent through a pressurized
pipe system to a below-ground drain field.

 Aerobic Treatment Unit (ATU)

This system utilizes a tank with a pump to distribute effluent through a pressured pipe
system to either an above or below-ground drain field, via an aerobic tank in which
effluent is exposed to air.

 At-Grade

This system utilizes a tank with a pump to distribute effluent through a pressurized
pipe system to a drain field located just below the surface.

 Mound (Wisconsin Mound, Single Pass Sand Filter)
This system utilizes a tank with a pump to distribute effluent through a pressurized
pipe system to an above-ground drain field.

Stormwater

Stormwater in the Town is managed through the efforts of the County and Town, in addition
to State and Federal agencies. The Town does not have a municipal stormwater system. The
County’s Land Conservation Department manages stormwater in the Town through application
of the County’s Storm Water Management Ordinance (Chapter 28 – Municipal Code of the
County of Rock). This Ordinance establishes long-term, post-construction stormwater runoff
management requirements to reduce post-construction stormwater, and associated pollutant,
runoff. Additional agencies, including the WDNR (DNR Administrative Code Chapter NR 216 –
Stormwater Discharge Permits) and the Environmental Protection Agency (EPA Stormwater
Phase II – Final Rule), regulate stormwater in the Town by requiring permits/management
plans on large land-disturbing projects or those taking place in environmentally sensitive
areas.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 6– Utilities and Community Facilities

 69

Energy

Various entities generate and deliver energy (electricity and natural gas) in the Town,
including:

 Alliant Energy Corporation (Wisconsin Power and Light)
 This entity generates and delivers electricity and natural gas in the Town.

 Rock Energy Cooperative (REC)
 This entity, a member of the nationwide Touchstone Energy alliance, purchases and

delivers electricity to RCEC members in the Town.

 Evansville Water and Light

This entity generates and delivers electricity in the Town.

 American Transmission Company (ATC)
 This entity delivers electricity in the Town.

 Northern Natural Gas
 This entity delivers natural gas in the Town.

Map 6.1 displays the various energy entities servicing the Town, including their service
territories, facilities, and infrastructure.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 6– Utilities and Community Facilities

 70

Map 6.1:
Energy

Source: North Is Up Planning Solutions and Rock County Planning, Economic & Community Development Agency - 2015

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 6– Utilities and Community Facilities

 71

Care

No care facilities are located in the Town, although many, in both the public and private
sector, are located in close proximity.

The County’s Health Department, with offices in the Cities of Janesville and Beloit, aims to
promote, protect, and enhance the County’s collective health and environment by providing
various health-related services. The Department is designated a Level III agency by the State
of Wisconsin Division of Public Health, the highest level of State designation for a local health
department.

Rock Haven Skilled Nursing Home, operated by the County and located in the City Janesville,
provides services and treatments to County residents including the elderly, as well as those in
need of rehabilitation, with developmental disabilities, or behavioral, emotional, and
psychiatric needs. Rock Haven has three resident care units certified for Medicare and
Medical Assistance, including:

 Meadow Place
This unit provides rehabilitative care, complex medical care, and traditional long-term
care, including intensive and skilled nursing care for frail and medically needy adults.

 Harbor Way

This unit provides structured group activities, psychiatric and behavior interventions,
and psychiatric/skilled nursing care for persons with gero-psychiatric disorders or
severe and persistent mental illness requiring specialized services.

 Glen Lane

This unit provides intermediate and skilled nursing care for persons with Alzheimer’s
Disease or other dementias, activity socialization and life enrichment programs, safety
systems, and assistance with living activities.

Private health care facilities are also located in close proximity to the Town, including the
following clinics and hospitals offering emergency room and urgent care services:

 St. Mary’s Hospital
City of Janesville

 Mercy Hospital

City of Janesville

 Health Net of Janesville
City of Janesville

 Mercy Clinic East
City of Janesville

 Mercy Michael Berry Clinic
City of Janesville

Police and Law Enforcement

Police and law enforcement service in the Town is provided through the Rock County. The
County Sheriff’s Department, with a main and remote office located in the City of Janesville,
has jurisdiction over the entire County, including the Town, and employs approximately 90

 Mercy Health Mall and Clinic
City of Janesville

 Dean Clinic East
City of Janesville

 Dean Clinic Riverview
City of Janesville

 Mercy Medical Center
City of Evansville

 Dean Clinic
City of Evansville

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 6– Utilities and Community Facilities

 72

full-time officers. The Department also manages the County Jail, located in the County
Courthouse in the City of Janesville.

Fire/Rescue and Emergency Medical

The voluntary Footville Fire Department, located in Footville, provides the Footville Fire
Protection District, in which the Town is located, with fire/rescue and emergency medical
services.

Emergency

The County provides for emergency management in the Town through its Emergency
Management Agency and Telecommunications Center. The County’s Emergency Management
Agency, located in the City of Janesville, coordinates County-wide response in support of
local governments, to major disasters and emergencies. This agency prepares other
governmental entities, volunteer organizations, private business, and citizens to respond to
and recover from major emergencies and disasters. The County’s Telecommunications Center,
located in the City of Janesville, provides 24-hour dispatching services for all County police
and law enforcement, and fire/rescue and emergency medical services.

Education

Although no education facilities are located in the Town, the Town is served by quality
facilities, including those primary and secondary (K-12th grade), post-secondary, and providing
library services.

Public secondary education is provided in the Town by two school districts. The southern and
southeastern portions of the Town are within the Parkview School District, while the
remainder of the Town is in the Evansville School District. The Parkview School District has
one primary, one elementary, and one junior/senior high school. The Evansville School
District has an elementary, intermediate, middle, and high school.

Post-secondary institutions are also located in close proximity to the Town, including:

 Blackhawk Technical College
 This two-year public technical college, located in the City of Janesville, offers

comprehensive occupational skills training through Associate Degree, Technical
Diploma, Certificate, and Apprenticeship programs. This College offers a wide range of
services that assist and support students in fulfilling educational and occupational life
goals.

 University of Wisconsin - Rock County
 This two year liberal arts transfer campus, located in the City of Janesville, is one of

13 such campuses in the University of Wisconsin system. In addition to offering an
Associates degree, this institution offers students the opportunity to begin studies and
then transfer to four-year colleges and universities in the State of Wisconsin and
throughout the country.

 University of Wisconsin Extension – Rock County
 This agency, located in the City of Janesville, extends the knowledge and resources of

the University of Wisconsin system in the areas of agriculture, agribusiness, natural
resources, family living, and youth development system, to County residents.
Extension specialists are University of Wisconsin faculty and/or staff who develop

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 6– Utilities and Community Facilities

 73

practical educational programs tailored to local needs based on university knowledge
and research.

 University of Wisconsin – Whitewater
 This four-year university, located in the City of Whitewater, is one of eleven such

campuses in the University of Wisconsin system. This institution offers various
undergraduate and graduate (masters) majors and is particularly renowned for its
Business program.

Other educational facilities and services available to Town residents include the Arrowhead
Library System (ALS), which coordinates the County’s public library services. Member libraries
are located in the Cities of Evansville and Janesville, and the Village of Orfordville. ALS is a
member of the Statewide library system, with access to materials from other State library
systems. ALS offers interlibrary loan transactions, nursing home/assisted living collections and
jail library services, computer training and technology support, public relations consulting,
and collaboration with County 4-H Fair and City of Janesville and Stateline Literary Councils.

Communications and Media

Multiple communication and media facilities and services are present in the Town, including
cellular/land-line tele-communication, internet, cable television, and radio, as follows:

 Tele-Communication (Landline and Cellular)
Landline service is provided by CenturyTel. Multiple cellular tele-communications
towers, managed by various providers, are located throughout the Town, providing
complete cellular tele-communication coverage.

 Internet (High Speed and Dial Up)

This service is provided by various entities, including Charter Communications and
Verizon. The Town does have “dead spot” areas in which high-speed internet service
is not available.

 Television

Cable television service is not currently provided in the Town, although satellite
television service, including DISH Network and DirectTV, is available.

 Radio

Stations broadcasting from the Cities of Janesville, Madison, and Milwaukee, Wisconsin
and Rockford, Illinois, among others, are accessible in the Town.

 Solid Waste

Solid waste management in the Town, including disposal and recycling, is provided by
multiple public and private entities, including:

 Rock Disposal
This private entity is contracted by the Town, providing weekly trash disposal and
recycling pick-up services.

 The City of Janesville-Rock County Demolition and Sanitary Landfill
This landfill is located in, and owned and operated by, the City of Janesville. The
landfill is available to all residential, commercial, and industrial waste generators in
the County, and also offers drop-off recycling services. This landfill reached capacity
in 2005 and was expanded to ensure continued service to County residents.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 6– Utilities and Community Facilities

 74

Recreation and Gathering Areas

The Town has limited recreation and gathering areas located within its borders including
properties and facilities owned/managed by the Town and other entities, offering a variety of
outdoor recreational, educational, and gathering opportunities. These recreational and
gathering areas include:

 The Town of Center Hall
This structure, located on a 1.6 acre parcel, is used primarily to hold Town and Town-
related meetings, as well as providing office space for Town officials.

 Places of Worship and Cemeteries

Zion Evangelical Lutheran Church is located in the Town. Additionally, the Cities of
Evansville, Footville, Orfordville, and Janesvillle have various churches and places of
worship. Bethel Cemetery, located across County Highway A from the Town Hall, is
also located in the Town.

Map 6.2 displays the location of various utilities and community facilities in the Town.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 6– Utilities and Community Facilities

 75

Map 6.2:
Various Community Facilities

Source: North Is Up Planning Solutions and Rock County Planning, Economic & Community Development Agency - 2015

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 6– Utilities and Community Facilities

 76

6.3. Utilities and Community Facilities Issues

The following identifies the Town’s utilities and community facilities planning issues derived
from both analysis of the utilities and community facilities inventory as provided in 6.2. and
Citizen Participation Plan activities.

 Regional and Town growth will require maintenance, improvement, and/or expansion
of all utilities and community facilities in all categories to maintain adequate levels
through 2035.

 The majority of utilities and community facilities in the Town are adequate at present

levels.

 Adequate public school facilities and sufficient allocation of education resources is a
constant issue in growth communities. Public school districts servicing the Town will
need to improve and expand current facilities and resources to ensure continued,
sufficient levels of educational services to Town students.

 Renewable, alternative energy sources and associated infrastructure are becoming

increasingly integrated into the national energy system. Wind and solar energy are
popular renewable energy sources due to their relatively low infrastructure
development costs and environmental impact.

 Town growth and development will require new wells and on-site waste disposal
(septic) systems. The Town has areas that are suitable for new wells and various types
of on-site waste disposal (septic) systems, as well as areas that are not suitable. The
suitability of an area for a well and on-site waste disposal systems will have
implications for the location and type of development in the Town.

 Increasing energy efficiency in the day-to-day operations of government is becoming

paramount, due to environmental and socio-economic costs of contemporary dominant
sources.

 The WDNR’s State Trails Network Plan (2003) has identified County Highway A, as it

runs through the Town, as an “unofficial trail connection” for the Ice Age Scenic Trail.

Figure 6.1 displays the present conditions of utilities and community facilities in the Town, in
addition to future issues and opportunities through 2035.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 6– Utilities and Community Facilities

 77

Figure 6.1:

Community and Utility Facilities -
Present Conditions and Future Issues and Opportunities (2015-2035)

Utilities and Community Facilities Present Conditions Future Issues: 2015-2035

Water and Wastewater

 Municipal Wells Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Transient Non-Community (TNC) Wells Adequate  Utilize the Town of Center’s Future Land Use Map (Map III.1) in determining siting of new wells

 Private Wells Adequate  Utilize the Town of Center’s Future Land Use Map (Map III.1) in determining siting of new wells

 On-Site Waste Disposal (Septic) Systems Adequate  Utilize the Town of Center’s Future Land Use Map (Map III.1) in determining siting of new systems

 Stormwater

 Rock County Storm Water Management Ordinance
(Chapter 28 – Municipal Code of the County of Rock)

Adequate
 Support revision and administration of Storm Water Management Ordinance (Chapter 4, Subchapter 2, Part 8 – Code of Ordinances, Rock County) as needed

to maintain present conditions

 Energy

 Alliant Energy Corporation Improvement needed  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Rock Energy Cooperative (REC) Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 American Transmission Company (ATC) Improvement needed  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 ANR Pipeline Company Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Northern Natural Gas Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Care

 County Adequate  Normal and reasonable maintenance, investment for expansion intended within planning period

 Private Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Police and Law Enforcement

 Rock County Sheriff’s Department Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Fire/Rescue and Emergency Medical Services

 Footville Fire Department Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Emergency

 Rock County Emergency Management Agency and
Telecommunications Center

Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Education

 Evansville Public School District  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Orfordville Parkview Public School District Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Post-secondary institutions Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Public library Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Solid Waste

 City/County landfill Adequate  Normal and reasonable maintenance, Improvement, and/or expansion to maintain present conditions

 Pick-up services Adequate  Contract with applicable private entity to maintain adequate service levels

 Communications and Media

 Tele-Communication (Landline and cellular) Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Internet (High speed and dial up) Improvement needed  Additional investment to maintain adequate service levels

 Television and radio Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Recreation and Gathering Areas

 Outdoor recreation areas Improvement needed
 Support implementation of The Rock County Outdoor Recreation and Open Space (POROS) Plan: 2010-2015 and the Village of Footville and City of

Evansville’s parks plans and initiatives

 Town of Center Hall Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 Places of worship and cemeteries Adequate  Normal and reasonable maintenance, improvement, and/or expansion to maintain present conditions

 78

Chapter 7 – Economic Development

Per State of Wisconsin Statute 66.1001 - Comprehensive Planning (2)(f), the Economic
Development Element of a community’s comprehensive plan is to be:

“A compilation of objectives, policies, goals, maps and programs to promote the stabilization, retention
or expansion, of the economic base and quality employment opportunities in the local governmental
unit, including an analysis of the labor force and economic base of the local governmental unit. The
element shall assess categories or particular types of new businesses and industries that are desired by
the local governmental unit. The element shall assess the local governmental unit's strengths and

weaknesses with respect to attracting and retaining businesses and industries, and shall designate an
adequate number of sites for such businesses and industries. The element shall also evaluate and
promote the use of environmentally contaminated sites for commercial or industrial uses. The element
shall also identify county, regional and state economic development programs that apply to the local
governmental unit.”

This Chapter provides information on economic development in the Town. 7.1. introduces the
concept of economic development planning. 7.2. inventories economic development in the
Town, whereas 7.3. identifies Town economic development issues.

7.1. Economic Development Planning

Economic development creates jobs in a community, increasing both the community’s tax
base and its resident’s incomes, ultimately improving its quality of life.

Planning for economic development is vitally important in assuring a community remains
vibrant. In simplest terms, economic development, in the form of jobs and commercial,
industrial, and working (agriculture and natural resource extraction) land uses, pays the bills.
Various studies have shown that commercial, industrial, and working land uses often generate
more tax revenue for a community than they cost the community to provide services. An
increased tax base ensures a community is able to provide vital, high-quality services to its
residents.

A community’s residents desire quality goods, services, and jobs in close proximity to where
they live. A community needs to recognize elements that attract business/industry and
utilization of working lands, including location, existing and potential facilities, operating
costs, climate, work force characteristics, resources, and quality of life, as well as those that
offer opportunities to retain and expand business/industry and utilization of working lands,
including operating costs and markets, and clustering of similar business/industrial sectors.

In planning for economic development, a rural community is essentially tasked with
preserving its working lands, while concurrently allowing for responsible, appropriate
business/industrial growth and development. Projected Town growth through 2035 will
require thoughtful and comprehensive economic development planning to ensure continued
community vibrancy.

7.2. Economic Development Inventory

Inventorying a community’s economic development provides valuable insight into its present
economic development conditions and economic development trends, vital in determining its
desired future economic development conditions. The following inventories economic
development conditions in the Town, utilizing the following categories:

 Existing Economic Development
 Economic Development Trends

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 7 – Economic Development

 79

Existing Economic Development

 Work Force
For the purposes of this Plan, work force shall be defined as those members of the
Town’s population age 16 years or older employed or seeking employment. Figure 7.1
displays the employment status of the Town’s population age 16 years and older in
2013.

Figure 7.1:

Employment Status of Work Force: 2000

Employment Status

Population Age
16 Years and Older

Number Percent

Civilian Work Force 636 68.8%

 Employed 623 98.0%

 Unemployed 13 2.0%

Armed Forces 0 0.0%

Not In Work Force 288 31.2%

TOWN TOTAL 924 100.0%

Source: United States Bureau of the Census – 2013

Figure 7.1 indicates 68.8% (636) of the Town’s population age 16 years and older in
2013 was in the Civilian Work Force, with 98.0% (623) Employed. Figure 7.1 also
indicates the Town’s unemployment rate in 2013was 2.0%.

Figure 7.2 categorizes household income in the Town in 2013, as well as displaying the
Town’s median household income in comparison to other relevant communities.

Figure 7.2:

Household Income: 2013

Source: United States Bureau of the Census – 2013

0.7%

4.3%

6.5%

7.0%

14.2%

21.9%

15.1%

25.0%

3.1%

2.2%
Household Income

Less than $10,000

$10,000 to $14,999

$15,000 to $24,999

$25,000 to $34,999

$35,000 to $49,999

$50,000 to $74,999

$75,000 to $99,000

$100,000 to $149,000

$150,000 to $199,000

$200,000 or more

Community
Median

Household Income

Town of Center $72,841

Town of Porter $64,583

Town of Plymouth $63,824

Town of Janesville $81,591

Town of Magnolia $51,000

Village of Footville $44,583

Village of Ordfordville $54,286

City of Evansville $61,802

City of Janesville $49,020

Rock County $49,435

State of Wisconsin $52,413

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 7 – Economic Development

 80

Figure 7.2 indicates the largest percent (25.0%) of households in the Town earned
$100,000 to $149,000 in 2013, whereas almost a third (32.7%) earned $49,999 or less.
Figure 7.2 also indicates the Town’s median household income ($72,841) in 2013 was
the second highest of all communities identified.

Figure 7.3 displays the Town’s employed work force by industry in 2013.

Figure 7.3:

Industry of Employed Work Force: 2013

Industry
Employed Work Force

Number Percent

Construction, Mining, and Natural Resources 126 20.2%

Manufacturing 97 15.6%

Transportation and Utilities 53 8.5%

Wholesale and Retail Trade 76 12.2%

Finance, Insurance, and Real Estate 28 4.5%

Services 243 39.0%

TOWN TOTAL 623 100.0%

Source: United States Bureau of the Census – 2013

Figure 7.3 indicates the Services industry category employed the largest (243 and
39.0%) segment of the Town’s employed work force, whereas the Manufacturing
category employed the second largest (126 and 20.2%) segment, in 2013.

Figure 7.4 displays the commuting method of the Town’s employed work force and
mean commuting time in 2013.

Figure 7.4:

Commuting Method of Employed Work Force
and Mean Commuting Time: 2013

Commuting Method
Employed Work Force

Number Percent

Car, Truck, or Van –
Singularly Occupied

433 70.4%

Car, Truck, or Van – Carpool 96 15.6%

Public Transit 0 0.0%

Walk 0 0.0%

Work at Home 77 12.5%

Taxi, motorcycle, or other means 9 1.5%

TOWN TOTAL 615 100%

MEAN COMMUTING TIME (MINUTES) 25.8

Source: United States Bureau of the Census - 2013

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 7 – Economic Development

 81

Figure 7.4 indicates the largest segment (433 and 70.4%) of the Town’s employed work
force utilized a Car, Truck, or Van – Singularly Occupied to commute to work in 2013.
Figure 7.4 also indicates that the mean commuting time for the Town’s employed work
force in 2010 was 25.8 minutes.

 Business and Industry

The Town has limited business (largely home occupations and a few quarries and
construction yards), and no industry, given its small population and agricultural land
base.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 7 – Economic Development

 82

Economic Development Trends

 Work Force
Figure 7.6 displays the Town’s work force by employment status from 1990 to 2013.

Figure 7.6:

Employment Status of Work Force: 1990-2013

Employment Status

Population Age 16 Years and Older

1990 2000 2013 Change: 1990-2013

Number Percent Number Percent Number Percent Number Percent

Civilian Work Force 486 74.3% 629 77.9% 636 68.8% 150 -5.5%

 Employed 465 95.7% 616 97.9% 623 98.0% 158 2.3%

 Unemployed 21 4.3% 13 2.1% 13 2.0% -8 -2.3

Armed Forces N/A N/A 0 0.0% 0 0.0% N/A N/A

Not In Work Force 168 34.6% 178 22.1% 288 31.2% 120 3.4%

TOWN TOTAL 654 100.0% 807 100.0% 924 100.0% N/A N/A

Source: United States Bureau of the Census –1990, 2000, and 2013

Figure 7.6 indicates the percent of the Town’s population age 16 years and older in
the Civilian Work Force has increased in number (150), but decreased in percent
(-5.5%) of total Town population age 16 year and older, from 1990 to 2013. Figure 7.6
also indicates the unemployment rate in the Town has decreased (-2.3%) from 1990 to
2013.

Figure 7.7 displays the median household income in the Town in comparison to other
relevant communities from 1990 to 2013.

Figure 7.7:

Median Household Income: 1990-2013

Community 1990 2000 2013
Change: 1990-2013

Number Percent

Town of Center $34,423 $59,479 $72,841 $34,418 100.0%

Town of Porter $34,118 $51,250 $64,583 $30,465 89.3%

Town of Plymouth $37,763 $57,969 $63,824 $26,061 69.0%

Town of Janesville $46,471 $68,567 $81,591 $35,120 75.6%

Town of Magnolia $27,333 $45,924 $51,000 $23,667 86.6%

Village of Footville $28,676 $46,875 $44,583 $15,907 55.5%

Village of Orfordville $29,185 $46,875 $54,286 $25,101 86.0%

City of Evansville $24,854 $44,229 $61,802 $36,948 148.7%

City of Janesville $31,583 $45,961 $49,020 $17,437 55.2%

Rock County $30,632 $40,5517 $49,435 $18,803 61.4%

State of Wisconsin $29,442 $43,791 $52,413 $22,971 78.0%

Source: United States Bureau of the Census –1990, 2000, and 2013

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 7 – Economic Development

 83

Figure 7.8 indicates the Town is in the upper range in both number ($34,418) and
percent (100.0%) increase in median household income in comparison to other relevant
communities from 1990 to 2013.

Figure 7.8 displays the Town’s employed work force by industry from 1990 to 2013.

Figure 7.8:

Industry of Employed Work Force: 1990-2013

Industry

Employed Work Force

2000 2013
Change:

2000-2013

Number Percent Number Percent Number Percent

Construction, Mining, and Natural Resources 109 17.7% 126 20.2% 17 2.5%

Manufacturing 147 23.9% 97 15.6% -50 -8.3%

Transportation and Utilities 47 7.6% 53 8.5% 6 0.9%

Wholesale and Retail Trade 88 14.3% 76 12.2% -12 -2.1%

Finance, Insurance, and Real Estate 30 4.9% 28 4.5% -2 -0.4%

Services 195 31.6% 243 39.0% 48 7.4%

TOWN TOTAL 616 100.0% 623 100.0% 625 N/A

Source: United States Bureau of the Census –1990, 2000, and 2013

Figure 7.8 indicates the Services industry experienced the largest number (48) and
percent (7.4%) increase in workers of all industry categories from 2000 to 2013. Figure
7.8 also indicates those Town workers employed in the Manufacturing industry
experienced the largest percent decrease (-8.3%) of all industry categories during this
same time period.

Figure 7.9 displays the commuting method of the Town’s employed work force from
1990 to 2013.

Figure 7.9:

Commuting Method of Employed Work Force: 2000-2013

Commuting Method

Employed Work Force

2000 2013
Change:

2000-2013

Number Percent Number Percent Number Percent

Car, Truck, or Van –
Singularly Occupied

504 83.2% 433 70.4% 93 11.7%

Car, Truck, or Van – Carpool 46 7.6% 96 15.6% 24 4.4%

Public Transit 0 0.0% 0 0.0% 0 0.0%

Walk 11 1.8% 0 0.0% -11 -1.8%

Work at Home 36 5.9% 77 12.5% 41 6.6%

Taxi, motorcycle, or other means 9 1.5% 9 1.5% 0 0.0%

TOWN TOTAL 606 100.0% 615 100.0% N/A N/A

Source: United States Bureau of the Census –1990, 2000, and 2013

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 7 – Economic Development

 84

Figure 7.9 indicates that segment of the Town’s employed work force that commutes
by a Car, Truck, or Van - Singularly Occupied experienced the largest increase (93 and
11.7%) from 2000 to 2013. Figure 7.9 also indicates those workers in the Town who
Walk to work experienced the largest percent decrease (-1.8%) during this same time
period.

7.3. Economic Development Issues

The following identifies the Town’s economic development issues derived from both analysis
of the economic development inventory as provided in 7.2. and Citizen Participation Plan
activities.

 The Town’s geography has and will contribute to slow economic growth and
development, given its proximity to U.S. Highway 14 and various growing urban areas
including the Cities of Janesville and Evansville. Given its geography, the Town should
promote and encourage new economic development opportunities that focus on local
businesses and local food production and distribution (restaurants and retail).

 The Town currently has an extremely limited commercial base, given its small

population and agricultural land base. This trend is likely to continue.

 The Town’s population trends and projections indicate extremely slow growth through
2035. Population trends and projections for neighboring communities such as the
Village of Footville and City of Janesville exhibit similar growth rates, whereas the
City of Evansville exhibits higher growth rates. Increasing population in the Town, and
Cities and Village, will similarly increase the size and diversity of the Town’s work
force.

 The Town’s unemployment rate has dropped dramatically over the past 20 years,

indicating an increasingly stable work force.

 The Town’s median household income has historically been in the upper tier in
comparison to other relevant communities, as has its historical income increase.
These trends indicate an increasingly affluent community, a major factor in attracting
and retaining retail/service business.

 The Town’s existing distribution of household incomes is fairly balanced, indicating a

stable work force with adequate employment opportunities.

 The majority of the Town’s employed work force has historically been in the
Construction, Mining, and Natural Resources, Manufacturing, or Services industry.
However, given recent regional trends, it is likely that the segment of the Town’s
employed work force in the Services industry will continue to increase, the segment in
the Construction, Mining, and Natural Resources industry will stay relatively steady,
and the segment in the Manufacturing industry will continue to decrease.

 The vast majority of the Town’s employed work force commutes utilizing a Car, Truck,

or Van - Singularly Occupied. This trend is increasing and is likely to continue and will
have various implications for the location of any new businesses in the Town. The
Town will likely influence this trend through its future land use planning.

 The Town has no open (ongoing cleanup) brownfield sites within its borders.

 85

THIS PAGE INTENTIONALLY LEFT BLANK.

 86

Chapter 8 – Inter-government Relations

Per State of Wisconsin Statute 66.1001 - Comprehensive Planning (2)(g), the
Intergovernmental Cooperation Element of a community’s comprehensive plan is to be:

“A compilation of objectives, policies, goals, maps, and programs for joint planning and decision
making with other jurisdictions, including school districts, drainage districts, and adjacent local
governmental units, for siting and building public facilities and sharing public services. The
element shall analyze the relationship of the local governmental unit to school districts,
drainage districts, and adjacent local governmental units, and to the region, the state and other

governmental units. The element shall consider, to the greatest extent possible, the maps and
plans of any military base or installation, with at least 200 assigned military personnel or that
contains at least 2,000 acres, with which the local governmental unit shares common territory.
The element shall incorporate any plans or agreements to which the local governmental unit is a
party under s. 66.0301, 66.0307 or 66.0309. The element shall identify existing or potential
conflicts between the local governmental unit and other governmental units that are specified
in this paragraph and describe processes to resolve such conflicts.”

This Chapter provides information on the Town’s relations with other relevant government
units. 8.1. introduces the concept of inter-government relations planning. 8.2. inventories
government units providing services within or in close proximity to the Town. 8.3. identifies
the Town’s inter-government relations issues.

8.1. Inter-government Relations Planning

The primary goal of a governmental unit is to best serve the interests of its constituents in
the most responsible, efficient, and economical manner. The contemporary governing model
in the United States, in which a broad array of overlapping governmental units provide varying
levels of service, requires a cooperative, constructive relationship between these units to
ensure achievement of this goal.

However, cooperative, constructive relations between government units is often difficult as
these units likely have disparate opinions and methods as to how to most responsibly,
efficiently, and economically serve their constituents. Furthermore, impediments to
cooperative, constructive inter-government relations are often exacerbated when overlapping
government units, such as a County and a Town, provide different services to the same
constituents.

Thus, given this contemporary governing model, compromise and communication between
government units is vital to ensure constructive, cooperative inter-government relations so as
to ultimately achieve government’s goal of serving all constituents in the most responsible,
efficient, and economical manner.

The Town, in addition to providing vital services to its residents, also relies on various other
government and quasi-government entities, including the County, to provide services. The
Town must maintain and improve its relations with these entities, working cooperatively and
constructively, to ensure vital services are provided to Town residents at adequate levels in a
timely, efficient, equitable, and affordable manner.

8.2. Inter-government Relations Inventory

Various and diverse government units, and quasi-government entities, provide services vital
to the Town and its residents. The following inventories the government units and entities
providing these services utilizing the following categories:

http://nxt.legis.state.wi.us/nxt/gateway.dll?f=xhitlist$xhitlist_x=Advanced$xhitlist_vpc=first$xhitlist_xsl=querylink.xsl$xhitlist_sel=title;path;content-type;home-title$xhitlist_d=%7bstats%7d$xhitlist_q=%5bfield%20folio-destination-name:'66.0301'%5d$xhi%20
http://nxt.legis.state.wi.us/nxt/gateway.dll?f=xhitlist$xhitlist_x=Advanced$xhitlist_vpc=first$xhitlist_xsl=querylink.xsl$xhitlist_sel=title;path;content-type;home-title$xhitlist_d=%7bstats%7d$xhitlist_q=%5bfield%20folio-destination-name:'66.0307'%5d$xhi%20
http://nxt.legis.state.wi.us/nxt/gateway.dll?f=xhitlist$xhitlist_x=Advanced$xhitlist_vpc=first$xhitlist_xsl=querylink.xsl$xhitlist_sel=title;path;content-type;home-title$xhitlist_d=%7bstats%7d$xhitlist_q=%5bfield%20folio-destination-name:'66.0309'%5d$xhi%20

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 8 – Inter-government Relations

 87

 General-Purpose Districts - Town (5), County (1), and Village (1)
 Special-Purpose Districts – School (2) and Other (1)
 State (7)
 Federal (6)

General-Purpose Districts - Town, County, and City

General-purpose districts provide a wide array of vital services, including but not limited to,
police and law enforcement, street repair and maintenance, and water management, to
residents living within their borders. These districts, termed local government units, conform
to municipal boundaries and include Towns, Counties, and Cities. General-purpose districts
are organized, with powers and duties granted, per State of Wisconsin Statutes, Chapters 59,
60, 62, and 66. These Statutes designate Counties and Towns as unincorporated local
government units, generally providing a narrower array of services to a predominately rural
population, and Cities as incorporated government units, generally providing a broader array
of services to a predominately urban population. The Town is served directly by two general-
purpose districts (Town of Center and Rock County) and shares a border with, or is in close
proximity to, six other general-purpose districts (four Towns and two Cities). The following
identifies these districts:

 Town of Center
The Town is governed by a Board, comprised of five elected supervisors, with one
serving as Chair. The Board oversees the daily operations of Town services and sets the
Town’s long-term policies by administering, creating, modifying, and/or repealing
Town ordinances, approving the Town budget, and appointing a five-member Planning
and Zoning Committee. This Committee hears planning and development proposals,
and provides recommendations regarding the proposals to the Board. The Town has
fixed boundaries and its long-range planning interests include preservation of
productive agricultural and environmentally sensitive open space lands, and
responsible housing and associated development in appropriate, designated locations

 Town of Porter

This Town is governed by a Board, comprised of five elected supervisors, with one
serving as Chair. The Board oversees the daily operations of Town services and sets the
Town’s long-term policies by administering, creating, modifying, and/or repealing
Town ordinances, approving the Town budget, and appointing a five-member Planning
and Zoning Committee. This Committee hears planning and development proposals,
providing a recommendation regarding the proposal to the Board. This Town borders
the Town of Center to the north. This Town has fixed boundaries and its long-range
planning interests include preservation of productive agricultural environmentally
sensitive open space lands, and responsible housing and associated development in
appropriate, designated locations.

 Town of Plymouth

This Town is governed by a Board, comprised of five elected supervisors, with one
serving as Chair. The Board oversees the daily operations of Town services and sets the
Town’s long-term policies by administering, creating, modifying, and/or repealing
Town ordinances, approving the Town budget, and appointing a five-member Town
Planning and Zoning Committee. This Committee hears planning and development
proposals, providing a recommendation regarding the proposal to the Board. This Town
borders the Town of Center to the south. This Town has fixed boundaries and its long-
range planning interests include preservation of productive agricultural and
environmentally sensitive lands, and responsible housing and associated development
in appropriate, designated locations.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 8 – Inter-government Relations

 88

 Town of Janesville
 This Town is governed by a Board, comprised of five elected supervisors, with one

serving as Chair. The Board oversees the daily operations of Town services and sets the
Town’s long-term policies by administering, creating, modifying, and/or repealing
Town ordinances, approving the Town budget, and appointing a three-member
Planning and Zoning Committee. This Committee hears planning and development
proposals, providing a recommendation regarding the proposal to the Board. This Town
borders the Town of Center to the east. This Town has fixed boundaries and its long-
range planning interests include preservation of productive agricultural and
environmentally sensitive open space lands, and responsible housing and associated
development in appropriate, designated locations.

 Town of Magnolia
 This Town is governed by a Board, comprised of five elected supervisors, with one

serving as Chair. The Board oversees the daily operations of Town services and sets the
Town’s long-term policies by administering, creating, modifying, and/or repealing
Town ordinances, approving the Town budget, and appointing a five-member Planning
and Zoning Committee. This Committee hears planning and development proposals,
providing a recommendation regarding the proposal to the Board. This Town borders
the Town of Center to the west. This Town has fixed boundaries and its long-range
planning interests include preservation of productive agricultural and environmentally
sensitive lands, and responsible housing and associated development in appropriate,
designated locations.

 Rock County
 The County is comprised of 20 Towns, three Villages, and six Cities, and is governed by

a Board of Supervisors, consisting of 29 elected members representing the County’s
various geographical regions. The Board of Supervisors, headed by a Chair, sets the
County’s long-term policies by administering, creating, modifying, and/or repealing
County ordinances, approving the County budget, and staffing various committees
governing the County’s services. The Board of Supervisors also appoints a County
Administrator, responsible for overseeing the daily operations of County services. The
Town is within the County. The County has fixed boundaries and its long-range
planning interests include preservation of productive agricultural and environmentally
sensitive open space lands, and responsible housing, commercial, industrial, and
associated development in appropriate, designated locations.

 Village of Footville

This Village is governed by a Board of Trustees, comprised of six Trustees, with one
Trustee serving as President. The Board sets the Village’s long-term policies by
administering, creating, modifying, and/or repealing Village ordinances, approving the
Village budget, and staffing various committees governing the Village’s services. This
Village is located in the south-central portion of Center Township (a 36-square mile,
geographical entity), surrounded by the Town on its east, west, and south. The Village
has fluctuating, expanding boundaries and its long-range planning interests include
responsible housing, commercial, industrial, and associated development in
appropriate, designated locations, and protection of environmentally sensitive open
space lands.

 City of Evansville

This City is governed by a Common Council, comprised of eight Alders and a Mayor,
with one Alder serving as President. The Council sets the City’s long-term policies by
administering, creating, modifying, and/or repealing City ordinances, approving the
City budget, and staffing various committees governing the City’s services. This City is

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 8 – Inter-government Relations

 89

approximately 0.5 miles from the Town’s northwest corner. The City has fluctuating,
expanding boundaries and its long-range planning interests include responsible
housing, commercial, industrial, and associated development in appropriate,
designated locations, and protection of environmentally sensitive open space lands.

Special-Purpose Districts – School and Other

Special-purpose districts differ from general-purpose districts in providing a single or a few
focused services, including but not limited to, public education, fire protection, and sewer
service/water management, to residents living within their borders. These districts often
cross general-purpose district boundaries, and are organized, with powers and duties granted,
per State of Wisconsin Statute, Chapter 60 and 120. The Town is served by two types of
special-purpose districts, School and Other. The following identifies these districts:

 Evansville School District
 This District provides public secondary (kindergarten through 12th grade) education to

students living within its borders. This District is governed by a School Board consisting
of seven elected members that also appoint a Superintendent to oversee the District’s
daily operations. The whole of the Town, except its southern and southeastern
portions, is within this District.

 Parkview School District
 This District also provides public secondary (kindergarten through 12th grade)

education to students living within its borders. This District is governed by a School
Board consisting of seven elected members that also appoint a Superintendent to
oversee the District’s daily operations. The southern and southeastern portions of the
Town are within this District.

 Footville Fire Protection District

This Fire District is governed by a body composing officials from those municipalities
served by the District. The Town Board chair serves as the Town’s representative on
this governing body.

State

State governments wield all governmental powers reserved to them, per the United States
Constitution. The State of Wisconsin’s Constitution dictates the structure of the State
government, delineating three branches, the Executive, Legislative and Judicial. The State’s
Constitution is carried out through various statutes, administrative codes, and legislative acts.
Administration and enforcement of these statutes, codes, and acts is undertaken by State
agencies. The Town is served by various State agencies, including but not limited to, the
following:

 Department of Transportation (WisDOT)
 This Department promotes and financially supports automobile, air, rail, and water

transportation, as well as bicycle and pedestrian facilities in the State of Wisconsin,
including planning, building, and maintaining the State’s highways and Interstate
highway system, and sharing the costs of building and operating County and local
government transportation systems. WisDOT has a central office in the City of
Madison. The Town is also in the Department’s Southwest Region, with offices located
in the City of LaCrosse and Madison.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 8 – Inter-government Relations

 90

 Department of Natural Resources (WDNR)
 This Department is dedicated to the preservation, protection, management, and

maintenance of the State of Wisconsin's natural resources. WDNR has a central office
in the City of Madison. The Town is in the Department’s South-central Region, with an
office located in the City of Janesville.

 Department of Agriculture, Trade and Consumer Protection (DATCP)

 This Department is responsible for protecting water and soil, and animal and plant
health, ensuring the viability of the State’s agriculture industry both domestically and
internationally. DATCP has a central office located in the City of Madison. The Town
is also in the Department’s Madison Region, with an office located in the City of
Madison.

 Wisconsin Housing and Economic Development Authority (WHEDA)

 This Authority links State of Wisconsin residents and communities to affordable
housing and economic development opportunities by providing construction,
rehabilitation, and permanent mortgage loans to eligible sponsors of housing projects
for low and moderate-income households. The Town is served by a WHEDA office
located in the City of Madison.

 State of Wisconsin Historical Society (WHS)

 This Society, both a State of Wisconsin Agency and a private membership organization,
helps people connect to the past by collecting, preserving, and sharing information
vital in the telling and interpretation of the State of Wisconsin’s history. The Town is
served by this Society’s central office located in the City of Madison.

 Wisconsin Economic Development Corporation
 This Corporation promotes safe and healthy communities by ensuring the State of

Wisconsin is a viable place in which to live and do business. This Corporation strives to
retain and create quality jobs in the State by providing development assistance in
areas such as marketing, business and community finance, exporting, small business
advocacy, and manufacturing assessments. The Town is served by this Corporation’s
central office located in the City of Madison.

 Department of Workforce Development

 This Department is charged with building and strengthening the State of Wisconsin’s
workforce, by providing job services, including training and assistance to both
employers, employees, and the unemployed. The Town is served by this Department’s
central office located in the City of Madison. Additionally, the Rock County Job
Center, located in the City of Janesville and administered by the Department, also
services the Town.

Federal

The United States Government is organized on principles put forth in its Constitution. The
United States Constitution delineates three branches of government, the Executive,
Legislative, and Judicial, and reserves numerous rights for States. The Constitution is carried
out through various laws, regulations, and legislative acts. Administration and enforcement of
these laws, regulations, and acts is undertaken by Federal agencies. The Town is served by
various Federal agencies, including:

 Department of Agriculture (USDA)
 This Department manages the Nation’s agricultural resources by expanding markets,

both domestically and internationally, for agricultural products, providing financing to

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 8 – Inter-government Relations

 91

expand rural housing, utilities, infrastructure, and job opportunities, reducing
foodborne hazards, improving health through food assistance and nutrition education,
and managing agricultural lands cooperatively with other levels of government and the
private sector. The Town is served by a USDA field office located in the City of
Janesville.

 Housing and Urban Development Agency (HUD)

 This Agency is responsible for policy and programs that address the Nation’s housing
needs, thereby improving and developing the Nation's communities. The Town is in
HUD’s Region 5, with an office located in the City of Milwaukee.

 Environmental Protection Agency (EPA)

 This Agency implements Federal regulatory laws, through enforcement and by setting
national standards that States enforce through their own regulations, to protect
human health and the environment. Almost half of this Agency’s budget goes towards
grants to State environmental programs, various non-profits organizations, and other
entities. Additionally, this Agency works with various partners, including State and
local governments to conserve water and energy, minimize greenhouse gases, and re-
use solid waste. The Town is in EPA’s Region 5, with an office located in the City of
Chicago, Illinois.

 Fish and Wildlife Service (USFW)

 This Service conserves, protects, and enhances the Nation’s fish and wildlife
resources, by enforcing Federal wildlife laws, conserving and restoring wildlife habitat
such as wetlands and fisheries, providing educational and outreach opportunities, and
distributing aid to State fish and wildlife agencies. The Town is in the Service’s
Leopold Wetland Management District, with an office located west of the City of
Portage, Wisconsin.

 Department of Labor (DOL)

 This Department fosters and promotes the welfare of the Nation’s job seekers, wage
earners, and retirees by improving working conditions, advancing opportunities for
profitable employment, protecting retirement and health care benefits, helping
employers find workers, strengthening free collective bargaining, and tracking changes
in employment, prices, and other national economic measurements. This Department
administers a variety of Federal labor laws including those that guarantee workers’
rights to safe and healthful working conditions, a minimum hourly wage and overtime
pay, freedom from discrimination, unemployment insurance, and other income
support. The Town is served by this Department’s state office located in the City of
Madison.

 Economic Development Administration (EDA)

 This Administration works to promote innovation and competitiveness in the Nation’s
economic development, preparing it for growth and success in the worldwide
economy. This Administration works to generate jobs, retain existing jobs, and
stimulate industrial and commercial growth in economically distressed areas
experiencing high unemployment, low income, or other severe economic distress. This
Administration works in partnership with state and local governments, regional
economic development districts, public and private nonprofit organizations,
empowering them to develop and implement economic development and revitalization
strategies. The Town is in the Administration’s Chicago Region, with an office located
in the City of Chicago, Illinois.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 8 – Inter-government Relations

 92

8.3. Inter-government Relations Issues

The following identifies the Town’s inter-government relations issues derived from both
analysis of the inter-governmental relations inventory as provided in 8.2 and Citizen
Participation Plan activities.

 The Village of Footville, the City of Evansville, and the Town have both similar and
differing long-term planning and development interests.

 The Village of Footville’s and the City of Evansville’s ETJ Areas (extending 1.5 miles
out from the Village’s and City’s boundaries respectively) allows the Village and City
development review authority over any proposed Town development within these
areas. The Village’s ETJ area (Map 2.1) extends into the Town’s south-central portion,
and the City’s ETJ area (Map 2.1) extends into the Town’s northwest portion.

 The WDNR’s State Trails Network Plan (2003) has identified County Highway A, as it

runs through the Town, as an “unofficial trail connection” for the Ice Age Scenic Trail.

 93

THIS PAGE INTENTIONALLY LEFT BLANK.

 94

Chapter 9 – Implementation

Per State of Wisconsin Statute 66.1001 - Comprehensive Planning (2)(i), the
Implementation Element of a community’s comprehensive plan is to be:

“A compilation of programs and specific actions to be completed in a stated sequence,
including proposed changes to any applicable zoning ordinances, official maps, or
subdivision ordinances, to implement the objectives, policies, plans and programs
contained in pars. (a) to (h). The element shall describe how each of the elements of
the comprehensive plan will be integrated and made consistent with the other

elements of the comprehensive plan, and shall include a mechanism to measure the
local governmental unit's progress toward achieving all aspects of the comprehensive
plan. The element shall include a process for updating the comprehensive plan. A
comprehensive plan under this subsection shall be updated no less than once every 10
years.”

This Chapter provides information on Plan implementation. 9.1. provides a rationale for
planning for implementation, whereas 9.2. inventories Plan implementation mechanisms and
procedures.

9.1. Implementation Planning

A plan must be implemented for it to have an effect. Simply stated, an unimplemented plan
is an unused plan. In addition to various other factors, plan implementation often falters due
to the plan’s failure to clearly delineate a framework for implementation. Plan development
often becomes the end of the planning process, rather than achievement of the plan goals
and objectives through policy implementation. Planning for policy implementation is a key to
ensure achievement of a plan’s goals and objectives.

Identification of policy tools, timelines, indicators, and the process for plan adoption,
updates, and amendments, offers a path towards developing an implementation framework,
ultimately ensuring full, timely, and efficient plan implementation. Policy tools, in the form
of government agencies/departments, plans, and programs, government regulations, and
government-non government partnerships, are the means by which a plan’s policies can be
implemented. Timelines delineate a specified time period in which a policy should be
implemented, providing for an objective evaluation of plan implementation, whereas
indicators gauge progress towards policy implementation and achievement of goals and
objectives. Plan adoption provides a legal basis for plan implementation, whereas plan
updates and amendments ensure the plan will continue to evolve and adapt to unforeseen
issues, new trends and concepts, and public and political sentiment.

9.2. Implementation Inventory

An implementation inventory identifies the mechanisms and procedures that provide a
framework and path towards full, timely, and efficient implementation of a plan. The
following inventories information vital to ensure this Plan’s implementation, utilizing the
following categories:

 Policy Tools
 Policy Timelines and Indicators
 Plan Adoption, Updates, and Amendments

http://nxt.legis.state.wi.us/nxt/gateway.dll?f=xhitlist$xhitlist_x=Advanced$xhitlist_vpc=first$xhitlist_xsl=querylink.xsl$xhitlist_sel=title;path;content-type;home-title$xhitlist_d=%7bstats%7d$xhitlist_q=%5bfield%20folio-destination-name:'66.1001(2)(a)%20
http://nxt.legis.state.wi.us/nxt/gateway.dll?f=xhitlist$xhitlist_x=Advanced$xhitlist_vpc=first$xhitlist_xsl=querylink.xsl$xhitlist_sel=title;path;content-type;home-title$xhitlist_d=%7bstats%7d$xhitlist_q=%5bfield%20folio-destination-name:'66.1001(2)(h)%20

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 95

Policy Tools*

Policy tools are grouped into five categories, as follows:

1. Existing Government Agencies/Departments, Programs, and Plans
2. Potential Government Agencies/Departments, Programs, and Plans
3. Existing Government Regulations
4. Potential Government Regulations
5. Government and Non-Government Partnerships

All policy tools are codified indicating the tool’s category (as stated above), jurisdiction level
(Town, County, Regional, State, or Federal), the applicable Agency/Department, Program, or
Plan, and, if relevant, the Agency/Department Division. As an example, the existing Economic
Development Division of the County’s Planning, Economic, and Community Development
Agency would be codified as 1.1.A.c.

1. Existing Government Agencies/Departments, Programs, and Plans

1.1. Town

1.1.A. Board: This Board is composed of three elected members responsible for
governing the Town.

1.1.B. Planning and Zoning Committee: This Committee is composed of five members

appointed by the Town Board to provide recommendations to the Board
regarding planning, zoning, and development issues in the Town.

1.1.C. Administrative/Support Staff: This Staff is composed of an elected Clerk,
Deputy Clerk, and Treasurer, and Building Inspector, Police Chief, and Fire Chief,
responsible for various services vital to the Town.

1.2. County

1.2.A. Planning, Economic & Community Development Agency: This Agency provides

technical assistance and oversight on various planning and development activities
in the County. This Agency is comprised of five service Divisions, including:

a. Strategic and Comprehensive Planning Division: This Division formulates, or

assists in the formulation, of plans, programs, policies, and ordinances to
ensure orderly and sustainable development for County residents and
municipalities. The County’s Agriculture Plan - 2013 Update, Comprehensive
Plans for various County municipalities, and the 2010 Rock County Land Use
Inventory were developed by this Division.

b. Development Review, Land Divisions, and Enforcement Division: This Division
administers and enforces plans, policies, and ordinances to ensure orderly
and sustainable development for County residents and municipalities. The
County’s Zoning and Access Control Ordinances (Chapter 4, Subchapter 1,
Parts 2-5 – Code of Ordinances, Rock County) and Land Division and
Management Ordinance (Chapter 4, Subchapter 1, Part 1 – Code of
Ordinances, Rock County) are all administered and enforced by this Division.

*This policy tool inventory is not intended to be exhaustive or reflective of every tool that could potentially be utilized to

implement this Plan’s policies. Rather, this inventory reflects those tools identified as most relevant and prevalent in ensuring

implementation of this Plan’s policies.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 96

c. Economic Development Division: This Division provides consultative services
to County municipalities, promoting activities and programs that position and
prepare the municipalities for economic development opportunities. The
Rock County Economic Development Plan – 2020, to be completed by this
Division in 2011, will provide a comprehensive framework in which to guide
the County’s economic development, and this Division’s work plan, to the
year 2020.

d. Housing and Community Development Division: This Division administers the

County’s housing programs and loan portfolio (Federal Community
Development Block Grants) to ensure the provision of quality and affordable
housing for County residents, including aiding those individuals and/or
families in the County with low to moderate income in the purchase or
maintenance/rehabilitation of housing.

e. Administrative, Engineering, and Geo-spatial Support Services Division: This

Division provides various products and services vital to planning and
development activities in the County, including transportation and municipal
water quality service area development planning, Geographic Information
System (GIS) mapping and data development, and administrative support.

1.2.B. Land Conservation Department: This Department works to conserve the County’s

soil and wildlife habitat, ensure a quality water supply, and provide invasive
species abatement and hazardous chemical collection. This Department achieves
these ends by administering and enforcing the County’s Construction Site Erosion
Control (Chapter 4, Subchapter 2, Part 11 – Code of Ordinances, Rock County
Storm Water Management (Chapter 4, Subchapter 2, Part 8 – Code of Ordinances,
Rock County), Non-Metallic Mining Reclamation (Chapter 4, Subchapter 2, Part 10
– Code of Ordinances, Rock County), and Animal Waste Management (Chapter 4,
Subchapter 2, Part 9 – Code of Ordinances, Rock County) Ordinances, various
Federal and State regulations, and providing technical assistance, education, and
outreach. This Department also oversees the County’s Purchase of Agricultural
Conservation Easements (PACE) Program.

1.2.C. Public Works Department: This Department oversees the management of various

services and infrastructure vital to County residents. This Department is
comprised of three service Divisions, including:

a. Highways Division: This Division maintains all Federal, State, and County

highways, in addition to Town roads in which the Division is contracted, by
performing routine (snow-plowing, grass cutting, etc.) and major (road repair
and expansion, etc.) maintenance. This Division annually lists current and
future County road and bridge projects.

b. Parks Division: This Division manages all County park properties, ensuring

adequate and diverse outdoor recreational opportunities for County residents
and visitors. This Division manages these properties according to the
County’s Parks, Outdoor Recreation, and Open Space (POROS) Plan: 2015-
2020.

c. Airport Division: This Division manages the Southern Wisconsin Regional

Airport. This Division ensures the air transport needs of the area’s existing
and potential businesses are met, a service vital in providing the opportunity
for continued economic development opportunities in the County.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 97

1.2.D. Agricultural Preservation Plan: 2013 Update: This Plan, updated in 2013, aims
to ensure preservation, and continued utilization, of productive agricultural
lands in the County. A County Agricultural Preservation Plan, certified by DATCP,
is a requirement of the State’s Farmland Preservation Program, offering tax
credits to County agricultural landowners enrolled in the Program.

1.2.E. Parks, Outdoor Recreation, and Open Space (POROS) Plan – 2015-2020: This

Plan, updated in 2015, outlines policies to ensure the effective and efficient
management of the County’s park properties, ensuring diverse outdoor
recreational opportunities.

1.2.F. Natural Hazard Mitigation Planning Manual and Plan: This Plan, completed in

2004, outlines policies designed to protect the County’s residents, critical
facilities, infrastructure, private property, and its environment in the event of a
natural disaster, including but not limited to, floods, high winds, extreme winter
weather events, and agricultural drought.

1.2.G. Lands Records Modernization Plan – 2010-2015: This Plan, updated in 2010, is

designed to guide the process of land records modernization in the County,
including development and maintenance of a fully functional Geographic
Information System (GIS).

1.3. State

1.3.A. Department of Natural Resources (WDNR): This Department is dedicated to the

preservation, protection, management, and maintenance of the State of
Wisconsin's natural resources. WDNR plans and programs relevant to this Plan
include, but are not limited to, the following:

a. Managed Forest Law (MFL) Program: This Program is designed to encourage

sustainable forestry on private lands by providing property tax incentives to
forest landowners. Lands entered in this Program are required to have a
written management plan, prepared by a certified plan writer or WDNR
forester.

b. Brownfield Remediation and Redevelopment Program: This Program offers a

wide range of financial and liability tools to assist local governments or
private entities in the redevelopment of brownfields, often consisting of a
mixture of higher-density residential, commercial, and public uses.

c. Wisconsin State Trails Network Plan: This Plan, completed in 2003, provides

a long-term, big-picture vision for establishing a comprehensive state trail
network. This Plan identifies existing and proposed trails and connections
that would serve as the main corridors for a Statewide system, focusing on
abandoned rail corridors, utility corridors, critical road connections, and
natural feature corridors such as the Ice Age National and State Scenic Trail.

d. Land and Water Conservation Fund, Federal Recreation Trails, and

Stewardship Local Assistance Grant Program: These Programs, administered
by both the National Parks Service and WDNR, offer up to 50% match grants
to State and local governments to acquire land for State and local recreation
areas, trails, urban green space, river and stream corridors, flowages and
lakeshores, and develop and improve visitor amenities at State and local
parks and recreation areas.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 98

e. State Natural Areas (SNA) Program: This Program protects outstanding
examples of the State’s native landscape of natural communities, and
significant geological formations and archeological sites. Areas are included
in the Program by several methods, including land acquisition, donations,
conservation easements, and cooperative agreements. Areas owned by other
government agencies, educational institutions, and private conservation
organizations are brought into the Program by formal agreements between
the WDNR and the landowner.

f. Natural Heritage Inventory (NHI) Program: This Program conducts field

surveys for rare species and natural communities throughout the State that
provide, or potentially provide, critical landscape functions, including
movement corridors, undisturbed habitat, and ecosystem support. This
Program initially inventories sites to determine their ecological significance.
Some sites determined to be ecologically significant are designated as State
Natural Areas while others are purchased by private land trusts or conserved
through State and local government planning efforts.

1.3.B. Department of Transportation (WisDOT): This Department promotes and

financially supports automobile, air, rail, and water transportation, as well as
bicycle and pedestrian facilities in the State of Wisconsin including planning,
building, and maintaining the State’s highways and Interstate highway system,
and sharing the costs of building and operating County and local government
transportation systems. WisDOT plans and programs relevant to the Plan include
but are not limited to, the following:

a. Corridor Management Plan – U.S. 14 Corridor Study – This Plan, completed in

July 2014, identifies various improvements and initiatives for U.S. Highway 14
as it runs through the Town, including those related to access control,
pavement, geometric (intersection design), and safety.

b. Translink 21: A Multi-Modal Transportation Plan for Wisconsin’s 21st Century:

This Plan, completed in 1994, provides policies for State transportation
planning, including automobile, rail, air, water, transit, bicycle, and
pedestrian, through 2020. This Plan calls for the creation of a State grant
program to aid local government transportation plan development, the
provision of State funds to small communities to assist in providing
transportation services to elderly and disabled persons, and development of a
methodology to assess local/regional government transportation needs.

c. Connections 2030 Plan: This Plan, currently being developed as a successor

to the Translink 21 plan, is a multi-modal policy plan addressing long-range
transportation issues, including highways, local roads, and air, water, rail,
bicycle/pedestrian, and public transit options. This Plan’s policies pertain to
specific transportation corridors throughout the State, one of which, the
South Central Connection Corridor – Beloit to Madison, incorporates portions
of the Town.

d. Wisconsin State Highway Plan 2020: This Plan, completed in 1999, focuses on

State-managed highways and bridges, developing policies for improvement
over the next 20 years. This Plan identifies Interstate 90/39 as a “Corridors
2020 Backbone route,” classifying it as a connector of major population and

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 99

economic centers, providing economic links to national and international
markets.

e. Rustic Roads Program: This Program, created by the State of Wisconsin

Legislature in 1973, aids citizens and local governments in preserving the
State’s scenic, lightly-traveled country roads. These roads allow for
vehicular, bicycle, and pedestrian travel in a leisurely manner. Rustic roads
have a scenic, aesthetic appeal, can be linked with off-road bicycling/
pedestrian trails, creating a regional trail network, stimulating economic
development from homebuyers, tourists, and recreational users.

f. Wisconsin Rail Issues and Opportunities Report: This Plan, completed in

2004, inventories State rail infrastructure and identifies rail transportation
issues and opportunities. This Plan is intended to direct the rail element of
the Connections 2030 Plan.

g. Wisconsin State Airport System Plan 2020: This Plan, completed in 2000,

inventories State airport facilities and identifies air transportation issues and
opportunities.

h. Wisconsin Bicycle Transportation Plan 2020: This Plan, completed in 1998,

aims to “establish bicycling as a viable, convenient, and safe transportation
choice throughout Wisconsin.” A map identifying existing County bicycling
conditions is a component of this Plan.

i. Wisconsin Pedestrian Policy Plan 2020: This Plan, completed in 2002,

outlines State and local government measures to increase walking as a viable
transportation mode, including promoting pedestrian safety.

j. Wisconsin Information System for Local Roads (WISLR): This Internet-

accessible System aids local governments and WisDOT in managing local road
data, ultimately improving decision-making and meeting State statute
requirements. This System combines local road data with interactive mapping
functionality, allowing users to produce maps and tables specifying the
location of road-related data, identifying trends in road use and volume. A
key component of WISLR is the Pavement Surface Evaluation Rating (PASER).
PASER is a visual inspection system designed to develop a condition rating for
local roads. PASER provides an indication of road conditions, identifying areas
for maintenance and rehabilitation. Surface defects, cracking, potholes, and
drainage are all examined during a PASER evaluation.

k. Local Government Programs: WisDOT provides a myriad of programs

designed to aid local governments in maintaining and developing their
transportation systems. The Programs are grouped into five categories,
including Highways and Bridges, Public Transportation, Specialized Transit,
Transportation Coordination, and Other Aid. Additionally, the Local Roads
and Streets Council is an advisory body of local officials, tasked with
addressing the continuing impact of Federal and State policy changes on local
government transportation.

1.3.C. Department of Agriculture, Trade, and Consumer Protection (DATCP): This

Department is responsible for protecting water and soil, and animal and plant
health, ensuring the viability of the State of Wisconsin’s agriculture industry both

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 100

domestically and internationally. DATCP programs relevant to this Plan include,
but are not limited to, the following:

a. Farmland Preservation Program: This Program, created by the State of

Wisconsin Legislature in 1977, assists in preserving the State’s valuable
farmland by supporting its Counties efforts to manage growth. Counties must
have an Agricultural Preservation Plan, meeting standards set forth in State
of Wisconsin Statute, Chapter 91 to participate in the Program. Farmland
owners are eligible to enroll in the Program, and receive State income tax
credits, if they own farmland in a County with an Agricultural Preservation
Plan certified by the State, and meet other Program requirements, including
soil and water conservation standards, and utilization of the land for
agriculture use only.

b. Grant/Loan/Technical Assistance Programs: DATCP provides a myriad of

programs designed to aid local governments in preserving agricultural lands
and bolstering the State’s agricultural industry.

1.3.D. Wisconsin Housing and Economic Development Authority (WHEDA): This

Authority links State of Wisconsin residents and communities to affordable
housing and economic development opportunities, by providing construction,
rehabilitation, and permanent mortgage loans to eligible sponsors of housing
projects for low and moderate-income households. WHEDA programs relevant to
this Plan include, but are not limited to, the following:

a. Grant/Loan/Technical Assistance Programs: WHEDA provides a myriad of

programs designed to aid local governments in maintaining existing, and
developing new, housing.

1.3.E. Wisconsin Economic Development Corporation: This Corporation promotes safe

and healthy communities by ensuring the State of Wisconsin is a viable place in
which to live and do business. This Corporation strives to retain and create
quality jobs in the State by providing development assistance in areas such as
marketing, business and community finance, exporting, small business advocacy,
and manufacturing assessments. Corporation programs relevant to this Plan
include, but are not limited to, the following:

a. Blight Elimination and Redevelopment Program: This Program offers a wide

range of financial and liability tools to assist local governments or private
entities in the redevelopment of brownfields, often consisting of a mixture of
higher-density residential, commercial, and public uses.

b. Grant/Loan/Technical Assistance Programs: This Department provides a

myriad of programs designed to aid local governments in encouraging and
promoting economic development.

1.3.F. Department of Workforce Development: This Department is charged with

building and strengthening the State of Wisconsin’s workforce, by providing job
services, including training and assistance to both employers, employees, and the
unemployed. Department programs relevant to this Plan include, but are not
limited to, the following:

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 101

a. Grant/Loan/Technical Assistance Programs: This Department provides a
myriad of programs designed to aid local governments in supporting,
maintaining, and expanding work force.

1.4. Federal

1.4.A. Housing and Urban Development Agency (HUD): This Agency is responsible for

policy and programs that address the Nation’s housing needs, thereby improving
and developing the Nation's communities. HUD programs relevant to this Plan
include, but are not limited to, the following:

a. Grant/Loan/Technical Assistance Programs: HUD provides a myriad of

programs, including Community Development Block Grants (CDBG), designed
to aid local governments in maintaining existing, and developing new,
housing.

1.4.B. Environmental Protection Agency (EPA): This Agency implements Federal

regulatory laws, through enforcement and by setting national standards that
States enforce through their own regulations, to protect human health and the
environment. Almost half of this Agency’s budget goes towards grants to State
environmental programs, various non-profits organizations, and other entities.
Additionally, this Agency works with various partners, including State and local
governments, to conserve water and energy, minimize greenhouse gases, and re-
use solid waste. EPA programs relevant to this Plan include, but are not limited
to, the following:

a. Grant/Loan/Technical Assistance Programs: EPA provides a myriad of

programs designed to aid local governments in maintaining and improving
environmental health.

1.4.C. Fish and Wildlife Service (USFW): This Service conserves, protects, and enhances

the Nation’s fish and wildlife resources by enforcing Federal wildlife laws,
conserving and restoring wildlife habitat such as wetlands and fisheries,
providing educational and outreach opportunities, and distributing aid to State
fish and wildlife agencies. USFW programs relevant to this Plan include, but are
not limited to, the following:

a. Grant/Loan/Technical Assistance Programs: USFW provides a myriad of

programs designed to aid local governments in maintaining and improving fish
and wildlife resources.

1.4.D. United States Department of Agriculture (USDA): This Department manages the

Nation’s agricultural resources by expanding markets, both domestically and
internationally, for agricultural products, providing financing to expand rural
housing, utilities, infrastructure, and job opportunities, reducing foodborne
hazards, improving health through food assistance and nutrition education, and
managing agricultural lands cooperatively with other levels of government and
the private sector. USDA programs relevant to this Plan include, but are not
limited to, the following:

a. Grant/Loan/Technical Assistance Programs: USDA provides a myriad of

programs designed to aid local governments in maintaining and improving
agricultural resources.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 102

1.4.E. Department of Labor (DOL): This Department fosters and promotes the welfare
of the Nation’s job seekers, wage earners, and retirees by improving working
conditions, advancing opportunities for profitable employment, protecting
retirement and health care benefits, helping employers find workers,
strengthening free collective bargaining, and tracking changes in employment,
prices, and other national economic measurements. This Department administers
a variety of Federal labor laws including those that guarantee workers’ rights to
safe and healthful working conditions, a minimum hourly wage and overtime pay,
freedom from discrimination, unemployment insurance, and other income
support. DOL programs relevant to this Plan include, but are not limited to, the
following:

a. Grant/Loan/Technical Assistance Programs: DOL provides a myriad of

programs designed to aid local governments in supporting, maintaining, and
expanding work force.

1.4.F. Economic Development Administration (EDA): This Administration works to

promote innovation and competitiveness in the Nation’s economic development,
preparing it for growth and success in the worldwide economy. This
Administration works to generate jobs, retain existing jobs, and stimulate
industrial and commercial growth in economically distressed areas experiencing
high unemployment, low income, or other severe economic distress. This
Administration works in partnership with state and local governments, regional
economic development districts, public and private nonprofit organizations,
empowering them to develop and implement economic development and
revitalization strategies. EDA programs relevant to this Plan include, but are not
limited to, the following:

a. Grant/Loan/Technical Assistance Programs: EDA provides a myriad of

programs designed to aid local governments in encouraging and promoting
economic development.

2. Potential Government Agencies/Departments, Programs, and Plans

2.1. Town and/or County

2.1.A. Consulting Services Program: This County Program provides planning and
development services to County municipalities that may lack planning and
development technical expertise and resources, ensuring municipal planning and
development activities benefit both municipalities and the region as a whole.
Services offered by the Program would include, but would not be limited to:

 Comprehensive Plan updates
 Comprehensive, strategic, and site-planning
 Educational workshops
 Ordinance development and revision
 Geographic Information System (GIS) mapping and database development
 Boundary line agreement mediation and development
 New Program administration

2.1.B. Boundary Line Agreements: These agreements, formulated between neighboring

municipalities, delineate boundaries into which the municipalities can grow and
develop for a specified time period, usually 20 years. These agreements reduce

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 103

land use conflicts while encouraging intergovernmental cooperation and
appropriate, orderly, and responsible growth and development.

2.1.C. Annual Reports: These reports, offering an inventory and analysis of a

government unit at a regular interval, are vital in assuring that the government
unit stay vibrant, efficient, and productive. These reports inventory
accomplishments, aiding in goal-setting, identify staff/resource needs, and
develop work plans and budgets for future years.

2.1.D. Land Evaluation and Site Assessment (LESA) Program: This program categorizes

land parcels by evaluating suitability for specific uses, including agriculture,
development, or recreational. This program utilizes a comprehensive, objective
methodology to develop a LESA Score for all land parcels, evaluating suitability
for the aforementioned uses. A land parcel’s LESA Score can then be utilized in
land use decisions pertaining to that parcel.

2.1.E. Purchase of Development Rights (PDR) Program: This program preserves land for

open space uses, including agricultural, forestry, or recreational. This program
utilizes land protection agreements, legally binding documents that transfer
(through sale or donation) a land parcel’s development rights from the
landowner to another entity, often a land conservation organization or
governmental agency. The landowner is bound to the agreement terms and the
organization/agency is required to monitor land uses to ensure agreement terms
are being met.

2.1.F. Infill and Brownfield Development Program: This program offers an alternative

to annexation, allowing for City/Village growth and preservation of Town land.
Infill development utilizes vacant land or restores/rehabilitates existing
infrastructure in areas with existing public services. Infill development,
consisting of housing and/or a variety of compatible uses, often attracts
significant public and private sector investment, and often has the effect of
reducing governmental service costs. Brownfield redevelopment can also be
utilized to stimulate infill development. Brownfields, often located in Cities and
Villages, are abandoned, idle, or underused commercial or industrial properties
whose expansion or redevelopment is hindered by contamination. Various
Federal and State programs offer funds to local governments to assist in the
redevelopment of brownfields, often resulting in a mixture of higher-density
residential, commercial, and public uses.

2.1.G. Green Building Program: This program promotes and encourages green building

practices, formalized in Leadership in Energy and Environmental Design (LEED)
principles. LEED principles guide new building construction (including housing,
commercial, industrial, and institutional) and maintenance/rehabilitation in a
manner that conserves energy usage and increases energy efficiency. These
principles are increasingly utilized in new building construction and
maintenance/rehabilitation, due to the environmental and socio-economic costs
of traditional building energy usage.

2.1.H. Regional Planning Body/Coalition: These entities provide basic information and

planning services necessary to address planning issues that transcend the
boundaries, technical expertise, and fiscal capabilities of local governmental
units, including public works systems (highways, transit, sewerage, water supply,
and park/open space facilities) and environmental issues (flooding, air and water
pollution, natural resource conservation, and land use).

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 104

2.1.I. Transfer of Development Rights (PDR) Program: This program preserves land for
open space, while also allowing for responsible development. This program,
separates a parcel of land from its development rights, then sells these
development rights on the open market, in the process transferring them from
designated “sending areas” to designated “receiving areas.” Land developers
buy these development rights, utilizing them to build at higher densities in
“receiving” areas.

2.1.J. Impact Fee Programs: This program imposes a fee on new development, utilized

to aid in paying for the cost of public services, including parks, schools, roads,
sewer, water treatment, utilities, libraries, and public safety buildings. as
required by the new development.

2.1.K. Tax Incremental Financing (TIF) Programs: This program utilizes future gains in

tax revenue to pay for current development that will create those gains, within a
designated geographic area (district).

3. Existing Government Regulations

3.1. Town

3.1.A. Town of Center Zoning Ordinance: This Ordinance identifies zoning districts,

stipulating allowable uses on lands in the Town, including agricultural,
residential, business/commercial, light industrial, special and unique, and
environmentally sensitive/open space area preservation. The Town’s Agricultural
(A-1) zoning districts, consisting of the largest minimum lot size and lowest
housing unit density of all the Town zoning districts, is thus the district most
conducive to large-scale, productive agricultural activities. Conversely, districts
such as Rural Residential (R-R) are designated strictly for residential uses, at
dwelling unit densities of 1 unit/3 acres. Lowland Conservancy (C-1) and
Highland Conservation (C-2) districts, restrict development in flood-prone and
environmentally sensitive areas respectively. Town shorelands, and other
environmentally sensitive areas, are included in the County’s Shoreland (SO)
Overlay zoning district.

3.2. County

3.2.A. Zoning and Access Control Ordinances (Chapter 4, Subchapter 1, Parts 2-5 – Code
of Ordinances, Rock County): This Ordinance regulates land use in specific areas
of the County, including its shorelands, lowlands/wetlands, and County-owned
property, including the Southern Wisconsin Regional Airport. The County’s
Shoreland (SO) Overlay Zoning District (SO) regulates the use or alteration of
shorelands, those lands within 1,000 feet of the ordinary high-water mark of any
navigable lake, pond, or flowage, or within 300 feet of the ordinary high-water
mark of any navigable river or stream. This Ordinance also regulates access
points on to select roadways.

3.2.B. Land Division and Management Ordinance (Chapter 4, Subchapter 1, Part 1 –

Code of Ordinances, Rock County): This Ordinance regulates any land division
creating a parcel of land less than 15 acres in the County, requiring a preliminary
application and an approved certified survey map, subdivision or condominium
plat.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 105

3.2.C. Storm Water Management Ordinance (Chapter 4, Subchapter 2, Part 8 – Code of
Ordinances, Rock County): This Ordinance manages stormwater in the County’s
unincorporated areas by establishing long-term requirements to reduce post-
construction storm water and associated pollutants. This Ordinance requires a
permit for any activity disturbing more than one acre of land.

3.2.D. Non-Metallic Mining Reclamation Ordinance (Chapter 4, Subchapter 2, Part 10 –

Code of Ordinances, Rock County): This Ordinance regulates all active non-
metallic mine sites in the County, requiring compliance with standards relating
to re-grading, re-vegetating, and post-mining land use conversion.

3.2.E. Construction Site Erosion Control Ordinance (Chapter 4, Subchapter 2, Part 11 –

Code of Ordinances, Rock County): This Ordinance manages erosion on
construction sites in the County’s unincorporated areas by establishing
requirements to minimize the runoff of sediment and other pollutants, resulting
from land disturbing activities, to waterways or adjacent properties.

3.3. State

3.3.A. State of Wisconsin Department of Natural Resources (WDNR) Administrative Code
Chapter NR 216 – Stormwater Discharge Permits: This Rule regulates stormwater
in the State of Wisconsin by requiring permits/management plans on large land-
disturbing projects, or those taking place in environmentally sensitive areas.

3.3.B. State of Wisconsin Statute Chapter 295 and State of Wisconsin Administrative

Code NR 135: This Statute establishes the framework for Statewide regulation of
non-metallic mining reclamation, with any site beginning operations after August
2001 required to have an approved reclamation plan and permit. This Statute
delegates regulation of non-metallic mining reclamation to Counties (The County
regulates non-metallic mining reclamation within its borders through
administration/enforcement of the aforementioned Non-Metallic Mining
Reclamation Ordinance (Chapter 31 – Municipal Code of the County of Rock)).

3.4. Federal

3.4.A. Environmental Protection Agency (EPA) Stormwater Phase II – Final Rule: This

Rule regulates stormwater by requiring permits/management plans on large land-
disturbing projects, or those taking place in environmentally sensitive areas.

4. Potential Government Regulations

4.1. Town

4.1.A. Subdivision - Design Standards: Subdivision design standards, including,

conservation, can be utilized to offer an alternative to low-intensity, land-
extensive residential development. Conservation design, often utilized in rural
areas or the urban fringes, clusters residential development with smaller lot sizes
and curvilinear and cul-de-sac road patterns, thereby developing less land.
Figure 9.1 displays an example of conservation design, in comparison to standard
design.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 106

Figure 9.1:
Conservation and Standard Design

4.1.B. Zoning District – Sliding Scale: This zoning district can be applied to Agricultural

(A-1) districts to allow for housing development and protection of valuable
agricultural lands. This district limits the number of times an agricultural parent
lot (a lot existing at the time of zoning district adoption) can be divided (split),
based on the size of the lot. This district stipulates the larger the agricultural
parent lot, the more splits it is entitled. As an example, a 40-acre agricultural lot
may be allowed two splits, with an additional split being allowed for each
additional 40 acres. As such, an 80 acre lot would be allowed three splits, a 120
acre lot four splits, and so on. This zoning district also stipulates the newly
created lots (splits) are to be of a certain size (often 1 to 5 acres) and in a
specified location and configuration. The remainder of the parent agricultural
lot, and the newly created lots, are then restricted from further land division.
Figure 9.2 provides a conceptual overview of sliding scale zoning in comparison
to traditional zoning.

Conservation Standard

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 107

Figure 9.2:
Sliding Scale Zoning

4.1.C. Zoning - Incentive, Performance, and Overlay: These zoning tools can be

utilized to achieve various land use goals. Incentive zoning provides incentives to
developers (higher densities, larger units, etc.) in exchange for community-wide
amenities such as open space. Performance zoning regulates land use impacts
rather than land use types, setting general outlines for the desired impact of
land parcels and permitting various land uses as long as the general outlines are
achieved. An overlay zoning district is one that is superimposed over another,
broader zoning district.

4.1.D. Eco-Municipality Resolutions: These resolutions state a local government unit’s

commitment to long-term socio-economic and ecological health and
sustainability. These resolutions often focus on implementing sustainability
measures in the day-to-day operations of the local government ranging from
energy consumption to building construction practices. The State of Wisconsin is
a leader in the Eco-Municipality movement, with approximately 20 State
communities having adopted eco-municipality resolutions.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 108

5. Government and Non-Government Partnerships

5.1. County

5.1.A. Rock County Historical Society: This non-profit Organization offers programs and
houses various materials vital in the telling and interpretation of the County’s
history.

5.1.B. Chamber of Commerce: These non-profit Organizations are business fellowships

designed to foster new business growth, support the business community, and
promote and preserve local resources, to enhance an area’s quality of life.
These Organizations encourage and foster collaboration by supporting member
networking and relationship building to promote business growth, providing
information on issues vital to the area to existing residents and newcomers,
promoting tourism, new business and cultural opportunities. The Cities of
Evansvillle and Janesville both have Chamber of Commerce serving the
municipality and surrounding areas.

5.1.C. 4-H: This non-profit youth Organization is administered by the Cooperative

Extension System of the United States Department of Agriculture, providing
opportunities for young people to gain leadership, citizenship, and life skills
through experiential learning programs located throughout the County.

5.1.D. Rock County Economic Development Alliance: This Alliance consists of local

economic development professionals working to promote development efforts
throughout the County. The Alliance works to address and finance various
industry, marketing, research, and workforce initiatives.

5.2. State

5.2.A. Land Trusts and Conservation Organizations: These non-profit Organizations

work to protect vegetation, wildlife, and land and water resources. Land trusts
may own land or hold land protection agreements. The National Heritage Land
Trust and The Prairie Enthusiasts, both operating out of Dane County, have a
presence in the County. Additionally, Gathering Waters Conservancy, located in
Madison, is a clearing-house for State of Wisconsin land trusts, providing
resources and training.

5.2.B. State of Wisconsin Historical Society: This non-profit Organization offers

programs and houses various materials vital in the telling and interpretation of
the Town’s history. The Society continually gathers data on sites and buildings of
historical significance. The Society’s Architectural Heritage Inventory (AHI)
identifies buildings and structures of important architectural or vernacular style,
while the Archeological Sites Inventory (ASI) identifies important landforms,
burial sites, campgrounds, and various other significant man-made and natural
features. The State of Wisconsin Historical Markers Program, administered by the
Society’s Historical Preservation Division, consists of more than 470 official State
markers carrying approved historical inscriptions commemorating sites,
individuals, buildings, or events of local, State, or national significance. Private
individuals and local governments are eligible to submit an application for a
location to be considered for a marker.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION II: Chapter 9 - Implementation

 109

Policy Timelines and Indicators

This Plan’s policy timelines vary, dependent on each individual policy. All policies in this Plan
contain one of two timelines:

 Ongoing, 2015-2035
 Implementation to be completed throughout the life of this Plan through collective

actions and interactions with Town customers on a daily basis;

 2015–2020
 Implementation to be completed by December 31, 2019;

The Town will prioritize implementation of those policies with a 2010-2015 timeline through
formulation of a Town workplan, ensuring incremental and consistent implementation of
these policies throughout the five-year period. The Town has set a benchmark of
implementation of 80% of those policies with a 2015-2020 timeline by December 31, 2019.

Policy indicators will also vary, dependent on each individual policy. Some indicators will be
open-ended and ambiguous, whereas others will be direct and specific.

It is important to note that all policy timelines and indicators presented in this Plan (Section
III – Goals, Objectives and Policies) are intended to serve as a guide, providing only an
indication of the possible future date of and progress towards policy implementation. These
timelines cannot account for the myriad of future factors, including but not limited to,
additional workload, resource limitations, new and unforeseen planning issues, trends, and
concepts, and political and public sentiment, that will affect implementation of this Plan’s
policies.

Plan Adoption, Updates and Amendments

Plan adoption, in accordance with State of Wisconsin Statute 66.1001 – Comprehensive
Planning (4), is the initial step towards Plan implementation. The adoption process includes
enacting an ordinance of Plan adoption, supported by the majority vote of the Town Board,
requiring at least one public hearing at which the proposed ordinance is discussed.

Plan updates and amendments, also subject to State of Wisconsin Statute 66.1001 (4), ensure
a comprehensive plan will continue to evolve and adapt to unforeseen planning issues, new
trends and concepts, and public and political sentiment. The Statute requires this Plan to be
updated once in every 10-year period after adoption. As such, the next Plan update will be
completed in 2025. The Plan amendment process requires enacting an ordinance of Plan
amendment, supported by the majority vote of the Town Board, requiring at least one public
hearing at which the proposed ordinance is discussed. Plan amendments will be required if, at
a date subsequent to the adoption of this Plan, the Town desires land uses that are
substantially inconsistent with those delineated on Map III.1: Future Land Use as contained
herein, or otherwise wishes to substantially modify or change the intent or content of this
Plan, including but not limited to, this Plan’s goals, objectives, and policies. Appendix H
(State of Wisconsin Statute 66.1001) details the process for Plan adoption, updates, and
amendments.

TOWN OF CENTER
COMPREHENSIVE PLAN 2035

SECTION III –

GOALS, OBJECTIVES, AND POLICIES

THIS PAGE INTENTIONALLY LEFT BLANK.

TOWN OF CENTER COMPREHENSIVE PLAN: 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

 110

This Section contains this Plan’s goals (including Town Vision Statement), objectives, and
policies, and associated information. Part I provides general information on a comprehensive
plan’s goals, objectives, policies, and associated information, including the process utilized to
develop these vital components for this Plan, as well as the integration of this Plan’s goals,
objectives, and policies with various other relevant plans, policies, and regulatory measures.
Part II states this Plan’s goals, objectives, policies, timelines, and indicators.

I. Goal, Objective, Policy, Timeline, and Indicator Development

Development of goals, objectives, policies, timelines, and indicators is vital in both providing
a plan with direction and focus, and ensuring plan implementation. The following provides
information on Plan goal, objective, policy, timeline, and indicator development.

Goals, objectives, and policies provide a comprehensive plan with its ultimate worth. Goals
address major, essential issues and are ideas and values in the public interest that provide an
end in which to direct the planning process. Objectives are more specific, providing detailed
direction towards achievement of goals. Policies consist of rules or courses of action utilized
to ensure plan implementation through achievement of goals and objectives. Timelines
delineate a specified time period in which a policy should be implemented, whereas
indicators gauge progress towards policy implementation and achievement of goals and
objectives.

Figure I displays the process utilized to develop this Plan’s goals, objectives, polices,
timelines, and indicators. This process utilized input gathered from stakeholders, including
Town residents and elected officials, and other interested parties, per the Citizen
Participation Plan, in addition to the professional expertise of Agency staff.

Figure I:
Goal, Objective, Policy, Timeline, and Indicator Development

An underlying principle of State of Wisconsin Statute 66.1001 – Comprehensive Planning
recognizes all aspects of a community’s planning and development are interrelated and
interdependent. Economic development is reliant on prudent land use, just as preservation of
agricultural resources is dependent on the careful siting of new housing. Thus, this Plan too
recognizes that the various goals, objectives, and policies stated herein must be internally
consistent, that is consistent with each other, in laying the framework for the Town’s future
planning and development. This Plan’s goal, objective, and policy consistency, and the
necessary interrelationships and interdependency of a community’s planning and
development as espoused in Statute 66.1001, is evidenced in the replication of many of this
Plan’s polices for differing goals and objectives.

Stakeholder input and Consultant professional expertise

1. Inventory of

conditions

2. Planning issues
identified from analysis of

inventory of conditions

3. Development of
goals, objectives,

and policies to
address planning

issues

4. Development of policy tools,
timelines, and indicators to
ensure implementation of

policies and achievement of

goals and objectives

 111

Furthermore, the goals, objectives, and policies stated in this Plan are consistent with goals,
objectives, and polices stated in various other planning documents and regulatory measures
at the Federal, State, County, and City/Village/Town level. Figure II provides a conceptual
overview of the integration of this Plan’s goals, objectives, and policies with these various
other planning documents and regulatory measures.

Figure II:
Goal, Objective, and Policy Integration

This Plan’s goals, objectives, and polices also reflect fourteen goals as stated in State of
Wisconsin Statute 16.965 - Planning Grants to Local Government Units (4)(b), as follows:

1. Promotion of redevelopment of lands with existing infrastructures and public services and
the maintenance and rehabilitation of existing residential, commercial, and industrial areas

2. Encouragement of neighborhood designs that support a range of transportation choices.
3. Protection of natural areas, including wetlands, wildlife habitats, lakes, woodlands, open

spaces, and groundwater resources
4. Protection of economically productive areas, including farmland and forests
5. Encouragement of land uses, densities and regulations that promote efficient development

patterns and low costs
6. Preservation of cultural, historic and archaeological sites
7. Encouragement of cooperation and coordination among nearby units of government
8. Building community identity by revitalizing main streets and enforcing design standards
9. Providing an adequate supply of affordable housing for all income levels within the

community
10. Providing infrastructure, services and developable land adequate to meet existing and future

market demand for residential, commercial and industrial uses
11. Promoting expansion or stabilization of the economic base and job creation
12. Balancing individual property rights with community interests and goals

Rock County Parks, Outdoor
Recreation, and Open Space

Plan (POROS): 2015-2020

Rock County Agriculture Plan:
2013 Update

State, County, and Regional

Transportation Plans

Rock County Comprehensive
Plan 2035 and Village of

Footville and City of Evansville

Comprehensive Plan
Federal and State regulations,

and County and Town

ordinances

Utilities and Community Facilities

Housing

Transportation

Agricultural Resources

Natural Resources

Land Use

Cultural and Historical Resources

Town of Center

Comprehensive Plan 2035

Economic Development

Intergovernmental Cooperation Intergovernmental Agreements

Rock County Comprehensive

Plan 2035 - Future Land Use

Rock County Natural
Hazard Mitigation

Planning Manual and Plan

Rock County Land Records

Modernization Plan: 2010-2015

 112

13. Planning and developing land uses that create or preserve unique urban and rural
communities

14. Providing an integrated, efficient, and economical transportation system that meets the
needs of all citizens

II. Plan Goals, Objectives, Policies, Timelines, and Indicators

The following states this Plan’s goals, objectives, policies, timelines, and indicators. Goals,
objectives, policies, timelines, and indicators are stated only for Elements covered in Section
II-Chapters 2-10 of this Plan, as these Chapters represent this Plan’s “working” Elements.
Goals, objectives, and policies were not formulated for Section I - Chapter 1 – Issues as this
Chapter serves only to provide a conceptual planning framework, nor for Section II - Chapter
11 – Implementation as this Chapter serves only to identify tools, concepts, and
methodologies to ensure implementation and achievement of this Plan’s goals, objectives,
and policies. As previously stated, the Town has set a benchmark of implementation of 80% of
those policies with a 2015-2020 timeline by December 31, 2019.

It is important to note that all policy timelines and indicators presented in this Section are
intended to serve as a guide, providing only an indication of the possible future date of policy
implementation. These timelines cannot account for the myriad of future factors, including
but not limited to, additional workload, resource limitations, new and unforeseen planning
issues, trends, and concepts, and political and public sentiment, that will affect
implementation of this Plan’s policies.

 113

GOAL 1 – TOWN VISION STATEMENT

The Town of Center will remain a vibrant, diverse, stable, and sustainable
community comprised of attractive rural settlements, appropriate and viable

commercial enterprises, and productive agricultural and environmentally sensitive
open space lands. The Town of Center will preserve its agricultural and open space

lands, maintaining its rural identity, while concurrently supporting responsible
residential, commercial and associated growth and development in appropriate,
designated areas. To ensure adequate preservation and responsible growth and

development, the Town of Center will utilize sound, consistent, and innovative planning
principles, reliant on intergovernmental cooperation and citizen participation.

TOWN OF CENTER COMPREHENSIVE PLAN: 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

 114

GOAL 2 – LAND USE

Ensure diverse and responsible land uses in appropriate, designated locations

OBJECTIVE POLICY TIMELINE INDICATOR

2.1. Promote and encourage diverse land
uses that provide for orderly and
affordable growth, preservation of
productive agricultural and open space
lands, and balance the rights of property
owners with collective interests

2.1.a. Utilize the Town of Center’s Future Land Use Map (Map III.1) in review and evaluation of all
conditional use, rezone, land-division, and other development proposals, with approval of proposals
dependent on consistency with the Map

Ongoing, 2015-2035
Amendments to the Town’s Future
Land Use Map to take place at a

maximum of once every two years

2.1.b. Utilize the Rock County Purchase of Agricultural Conservation Easements (PACE) Program Ongoing, 2015-2035
Provide feedback, technical expertise,

and support as needed

2.1.c. Utilize the Rock County Land Use Inventory – 2010 (RCLUI), as needed 2015-2020

Develop uniform and consistent procedures
and criteria by 2017 to provide accurate
Town land use data to the Rock County

Planning, Economic & Community
Development Agency

2.1.d. Develop a comprehensive development review process, reliant on uniform and consistent
procedures and criteria, including but not limited to, consultation with Rock County

2015-2020

Consult with Rock County Planning,
Economic & Community Development

Agency Staff by 2016 to identify
development review process issues

2.1.e. Consider development of revisions and updates to the Town of Center Zoning Ordinance, rectifying
any inconsistencies or outstanding issues

2015-2020
Complete zoning revision,

amendment, and update study by 2016

2.1.f. Consider development of a boundary line agreement with the Village of Footville 2015-2020
Initiate boundary line agreement

discussions with the Village by 2018

2.1.g. Work with Rock County to ensure consistent and uniform administration, enforcement, and revision
of the following County ordinances:

 Zoning and Access Control (Chapter 4, Subchapter 1, Parts 2-5 – Code of Ordinances, Rock County):

 Land Division and Management (Chapter 4, Subchapter 1, Part 1 – Code of Ordinances, Rock
County):

 Storm Water Management (Chapter 4, Subchapter 2, Part 8 – Code of Ordinances, Rock County)

 Construction Site Erosion Control(Chapter 4, Subchapter 2, Part 11 – Code of Ordinances, Rock
County)

 Non-Metallic Mining Reclamation (Chapter 4, Subchapter 2, Part 10 – Code of Ordinances, Rock
County)

Ongoing, 2015-2035
Consult with Rock County Planning, Economic
& Community Development Agency Staff by
2016 to identify any County ordinance issues

2.1.h. Work with Rock County to ensure consistent and standardized procedures for issuing land use
permits, including but not limited to, zoning, building, driveway and sanitary

2015-2020
Consult with Rock County Planning, Economic
& Community Development Agency Staff by
2016 to identify land use permitting issues

2.1.i. Monitor Village of Footville and City of Evansville annexations and development in or in close
proximity to the Town of Center, and development in close proximity to the Town of Center in the
adjacent Towns of Porter, Magnolia, Plymouth, and Janesville to ensure consistency with the
aforementioned municipalities Future Land Use Maps

Ongoing, 2015-2035

Develop an annual Town/Village/City
workgroup schedule by 2019, ensuring the
opportunity to meet with all surrounding

Towns and adjacent Villages/Cities once a
year to identify and discuss any issues

2.1.j. Consider developing methods to minimize conversion of lands to the Agricultural Two (A-2) and (A-
3) zoning districts, including but not limited to, developing a quota system limiting annual conversions of
land to these districts

2015-2020
Complete zoning revision,

amendment, and update study by 2016

TOWN OF CENTER COMPREHENSIVE PLAN: 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

 115

GOAL 2 – LAND USE

Ensure diverse and responsible land uses in appropriate, designated locations

OBJECTIVE POLICY TIMELINE INDICATOR

2.1. Promote and encourage diverse land
uses that provide for orderly and
affordable growth, preservation of
productive agricultural and open space
lands, and balance the rights of property
owners with collective interests

2.1.k. Consider development of a “Right to Farm” Ordinance 2015-2020
Complete zoning revision,

amendment, and update study by 2016

2.1.l. Consider creation of a Town of Center Land Division Ordinance, to include regulations stipulating
sub-division design based on traditional neighborhood, conservation, and/or fused grid design principles

2015-2020

Consult with Rock County Planning,
Economic & Community Development

Agency Staff by 2016 to identify
land division ordinance issues

2.1.m. Consider incorporating a sliding scale zoning district, developed by Rock County, into the Town of
Center Zoning Ordinance

2015-2020
Complete zoning revision,

amendment, and update study by 2016

2.1.o. Support Rock County in revision of its processes to identify and regulate natural resource elements
currently known as Environmentally Sensitive Areas (ESA)

2015-2020
Provide technical expertise

and support as needed

TOWN OF CENTER COMPREHENSIVE PLAN: 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

 116

Map III.1:
Future Land Use

Source: North Is Up Planning Solutions and Rock County Planning, Economic & Community Development Agency - 2015

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

___ SECTION III: GOALS, OBJECTIVES, AND POLICIES

 117

The following further details the Land Use Areas as delineated on Map III.1:

 Agricultural or Open Space
 These Areas are designated for continued large-scale intensive or small-scale

agricultural utilization, or open space. These Areas are productive agricultural lands
of 10 acres or greater or currently designated within the Town’s A-1 or A-2
Agricultural zoning districts (10+ acres), or small hobby farms, open space lands, or
larger residential lots currently designated within the Town’s A-3 Agricultural zoning
district (3-10 acres). Rezoning of these Areas, or allowances of uses incompatible
with the aforementioned uses, is discouraged.

 Residential
 These Areas are designated for continued rural residences. These Areas are smaller

residential lots currently designated within the Town’s R-R Rural Residential zoning
district (1-3 acres).

 Commercial

These Areas are designated for continued commercial utilization. These Areas are
currently designated within the Town’s A-1, A-2, A-3, and SP zoning districts.

 Special Purpose and Other
 These Areas are designated for continued special purpose uses. These Areas are

currently designated within the Town’s SP Special Purpose zoning district.

 Environmentally Sensitive Areas
These Areas are particularly sensitive to development, requiring restrictions to
ensure mitigation of social costs resulting from development. These Areas include:

o Floodplains
o Shorelands
o Wetlands
o Hydric Soils
o Steep Slopes (12% and Greater)
o Groundwater Close to the Surface

These Areas are currently within the Town’s C-1 Lowland Conservancy and C-2
Highland Conservation zoning districts.

 Transportation
These Areas are devoted primarily to transportation corridors, including roads and
rail.

 Open Water
These Areas contain lakes, ponds, rivers, streams, and creeks;

 TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

 __

 118

GOAL 3 – AGRICULTURAL, NATURAL, AND CULTURAL RESOURCES

Ensure protection, preservation, and enhancement of agricultural, natural, and cultural resources

OBJECTIVE POLICY TIMELINE INDICATOR

3.1. Promote and encourage
protection, preservation, and
enhancement of agricultural resources

3.1.a. Utilize the Town of Center’s Future Land Use Map (Map III.1) in review and evaluation of all
conditional use, rezone, land-division, and other development proposals, with approval of proposals
dependent on consistency with the Map

Ongoing, 2015-2035
Amendments to the Town’s Future
Land Use Map to take place at a

maximum of once every two years

3.1.b. Utilize the Rock County Purchase of Agricultural Conservation Easements (PACE) Program Ongoing, 2015-2035
Provide feedback, technical expertise,

and support as needed

3.1.c. Utilize the Rock County Land Use Inventory – 2010 (RCLUI), as needed 2015-2020

Develop uniform and consistent procedures and
criteria by 2017 to provide accurate Town land

use data to the Rock County Planning,
Economic & Community Development Agency

3.1.d. Consider development of revisions and updates to the Town of Center Zoning Ordinance,
rectifying any inconsistencies or outstanding issues

2015-2020
Complete zoning revision,

amendment, and update study by 2016

3.1.e. Consider development of a boundary line agreement with the Village of Footville 2015-2020
Initiate boundary line agreement

discussions with the Village by 2018

3.1.f. Develop a comprehensive development review process reliant on uniform and consistent
procedures and criteria, including but not limited to, consultation with Rock County

2015-2020

Consult with Rock County Planning,
Economic & Community Development

Agency Staff by 2016 to identify
development review process issues

3.1.g. Work with Rock County to ensure consistent and uniform administration, enforcement and
revision of the following County ordinances:

 Zoning and Access Control (Chapter 4, Subchapter 1, Parts 2-5 – Code of Ordinances, Rock
County):

 Land Division and Management (Chapter 4, Subchapter 1, Part 1 – Code of Ordinances, Rock
County):

 Storm Water Management (Chapter 4, Subchapter 2, Part 8 – Code of Ordinances, Rock
County)

 Construction Site Erosion Control(Chapter 4, Subchapter 2, Part 11 – Code of Ordinances, Rock
County)

 Non-Metallic Mining Reclamation (Chapter 4, Subchapter 2, Part 10 – Code of Ordinances, Rock
County)

Ongoing, 2015-2035
Consult with Rock County Planning, Economic &
Community Development Agency Staff by 2016

to identify any County ordinance issues

3.1.h. Monitor Village of Footville and City of Evansville annexations and development in or in close
proximity to the Town of Center, and development in close proximity to the Town of Center in the
adjacent Towns of Porter, Magnolia, Plymouth, and Janesville to ensure consistency with the
aforementioned municipalities Future Land Use Maps

Ongoing, 2015-2035

Develop an annual Town/Village/City workgroup
schedule by 2019, ensuring the opportunity to meet
with all surrounding Towns and adjacent Villages/
Cities once a year to identify and discuss any issues

3.1.i. Consider developing methods to minimize conversion of lands to the Agricultural Two (A-2) and
(A-3) zoning districts, including but not limited to, developing a quota system limiting annual
conversions of land to these districts

2015-2020
Complete zoning revision,

amendment, and update study by 2016

3.1.j. Consider creating the Town of Center Land Division Ordinance, to include regulations
stipulating sub-division design based on traditional neighborhood, conservation, and/or fused grid
design principles

2015-2020
Consult with Rock County Planning, Economic &
Community Development Agency Staff by 2016

to identify land division ordinance issues

3.1.k. Consider incorporating a sliding scale zoning district, developed by Rock County, into the Town
of Center Zoning Ordinance

2015-2020
Complete zoning revision,

amendment, and update study by 2016

3.1.l. Consider developing a “Right to Farm” Ordinance 2015-2020
Complete zoning revision,

amendment, and update study by 2016

 TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

 __

 119

GOAL 3 – AGRICULTURAL, NATURAL, AND CULTURAL RESOURCES

Ensure protection, preservation, and enhancement of agricultural, natural, and cultural resources

OBJECTIVE POLICY TIMELINE INDICATOR

3.2. Promote and encourage
protection, preservation, and
enhancement of natural resources

3.2.a. Utilize the Town of Center’s Future Land Use Map (Map III.1) in review and evaluation of all
conditional use, rezone, land-division, and other development proposals, with approval of proposals
dependent on consistency with the Map

Ongoing, 2015-2035
Amendments to the Town’s Future
Land Use Map to take place at a

maximum of once every two years

3.2.b. Utilize the Rock County Purchase of Agricultural Conservation Easements (PACE) Program Ongoing, 2015-2035 Provide feedback, technical expertise,
and support as needed

3.2.c. Utilize the 2010 Rock County Land Use Inventory – 2010 (RCLUI), as needed 2015-2020

Develop uniform and consistent procedures and
criteria by 2017 to provide accurate Town land

use data to the Rock County Planning,
Economic & Community Development Agency

3.2.d. Consider development of revisions and updates to the Town of Center Zoning Ordinance,
rectifying any inconsistencies or outstanding issues

2015-2020
Complete zoning revision,

amendment, and update study by 2016

3.1.e. Consider development of a boundary line agreement with the Village of Footville and/or City of
Evansville

2015-2020
Initiate boundary line agreement

discussions with the Village by 2018

3.1.f. Develop a comprehensive development review process reliant on uniform and consistent
procedures and criteria, including but not limited to, consultation with Rock County

2015-2020

Consult with Rock County Planning,
Economic & Community Development

Agency Staff by 2016 to identify
development review process issues

3.2.g. Work with Rock County to ensure consistent and uniform administration, enforcement and
revision of the following County ordinances:

 Zoning and Access Control (Chapter 4, Subchapter 1, Parts 2-5 – Code of Ordinances, Rock
County):

 Land Division and Management (Chapter 4, Subchapter 1, Part 1 – Code of Ordinances, Rock
County):

 Storm Water Management (Chapter 4, Subchapter 2, Part 8 – Code of Ordinances, Rock
County)

 Construction Site Erosion Control(Chapter 4, Subchapter 2, Part 11 – Code of Ordinances, Rock
County)

 Non-Metallic Mining Reclamation (Chapter 4, Subchapter 2, Part 10 – Code of Ordinances, Rock
County)

Ongoing, 2015-2035
Consult with Rock County Planning, Economic &
Community Development Agency Staff by 2016

to identify any County ordinance issues

3.2.h. Maintain and expand the Town’s cooperative and productive relationship with the State of
Wisconsin Department of Natural Resources (WDNR) to ensure Town involvement and representation on
natural resource management and various planned or potential WDNR projects, including but not
limited to, the State Trails Network Plan (Ice Age Trail)

Ongoing, 2015-2035
Provide feedback, technical expertise,

and support as needed

3.2.i. Monitor Village of Footville and City of Evansville annexations and development in or in close
proximity to the Town of Center, and development in close proximity to the Town of Center in the
adjacent Towns of Porter, Magnolia, Plymouth, and Janesville to ensure consistency with the
aforementioned municipalities Future Land Use Maps

Ongoing, 2015-2035

Develop an annual Town/Village/City workgroup
schedule by 2019, ensuring the opportunity to meet
with all surrounding Towns and adjacent Cities once

a year to identify and discuss any issues

3.2.j. Consider developing methods to minimize conversion of lands to the Agricultural Two (A-2) and
(A-3) zoning districts, including but not limited to, developing a quota system limiting annual
conversions of land to these districts

2015-2020
Complete zoning revision,

amendment, and update study by 2016

3.2.k. Consider creating the Town of Center Land Division Ordinance, to include regulations
stipulating sub-division design based on traditional neighborhood, conservation, and/or fused grid
design principles

2015-2020
Consult with Rock County Planning, Economic &

Community Development Agency Staff by 2016 to
identify land division ordinance issues

 TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

 __

 120

GOAL 3 – AGRICULTURAL, NATURAL, AND CULTURAL RESOURCES

Ensure protection, preservation, and enhancement of agricultural, natural, and cultural resources

OBJECTIVE POLICY TIMELINE INDICATOR

3.2. Promote and encourage protection,
preservation, and enhancement of natural
resources

3.2.l. Consider incorporating a sliding scale zoning district, developed by Rock County, into the Town
of Center Zoning Ordinance

2015-2020
Complete zoning revision,

amendment, and update study by 2016

3.2.m. Support Rock County in revision of processes to identify and regulate natural resource
elements currently known as Environmentally Sensitive Areas (ESA)

2015-2020
Provide feedback, technical expertise,

and support as needed

3.3. Promote and encourage protection,
preservation, and enhancement of cultural
resources

3.3.a. Utilize the Town of Center’s Future Land Use Map (Map III.1) in review and evaluation of all
conditional use, rezone, land-division, and other development proposals, with approval of proposals
dependent on consistency with the Map

Ongoing, 2015-2035
Amendments to the Town’s Future
Land Use Map to take place at a

maximum of once every two years

3.3.b. Develop a comprehensive development review process reliant on uniform and consistent
procedures and criteria, including but not limited to, consultation with Rock County

2015-2020

Consult with Rock County Planning,
Economic & Community Development

Agency Staff by 2016 to identify
development review process issues

3.3.c. Maintain and expand relationship with the Rock County and State of Wisconsin (WSHS)
Historical Societies to develop a plan to fully inventory Architecture and History (AHI) and
Archaeological Sites (ASI), as designated by WSHS

Ongoing, 2015-2035

Develop a biennial Historical Society
workgroup schedule by 2019, ensuring
the opportunity to meet with relevant

Historical Societies once every two years
to identify and discuss any issues

3.3.d. Consider acquiring more Rustic Roads designations on Town roads Ongoing, 2015-2035
Complete transportation

study/plan by 2019

3.3.e. Consider developing a seasonal weekly, bi-weekly, or monthly Farmer’s Market held at a
centralized location in which local produce and other goods are marketed and sold

2015-2020 Complete cultural resources study by 2019

3.3.f. Support 4-H, Future Farmers of America (F.F.A.) programs with Town of Center resources and
facilities

Ongoing, 2015-2035 Provide support and facilities as needed

 TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

 __

 121

GOAL 4 - HOUSING

Ensure diverse, affordable, attractive, quality, and responsible housing in appropriate, designated locations

OBJECTIVE POLICY TIMELINE INDICATOR

4.1. Promote and encourage housing
development that provides for orderly and
affordable growth and preserves natural,
agricultural, and cultural resources, in
appropriate, designated locations

 4.1.a. Utilize the Town of Center’s Future Land Use Map (Map III.1) in review and evaluation of all
conditional use, rezone, land-division, and other development proposals, with approval of proposals
dependent on consistency with the Map

Ongoing, 2015-2035
Amendments to the Town’s Future
Land Use Map to take place at a

maximum of once every two years

4.1.b. Utilize the Rock County Purchase of Agricultural Conservation Easements (PACE) Program Ongoing, 2015-2035
Provide feedback, technical expertise,

and support as needed

4.1.c. Utilize the 2010 Rock County Town Land Use Inventory, as needed Ongoing, 2015-2035

Develop uniform and consistent procedures and
criteria by 2017 to provide accurate Town land

use data to the Rock County Planning,
Economic & Community Development Agency

4.1.d. Consider development of revisions and updates to the Town of Center Zoning Ordinance,
rectifying any inconsistencies or outstanding issues

2015-2020
Complete zoning revision,

amendment, and update study by 2016

4.1.e. Develop a comprehensive development review process reliant on uniform and consistent
procedures and criteria, including but not limited to, consultation with Rock County

2015-2020

Consult with Rock County Planning,
Economic & Community Development

Agency Staff by 2016, to identify
development review process issues

4.1.f. Consider developing methods to minimize conversion of lands to the Agricultural Two (A-2) and
(A-3) zoning districts, including but not limited to, developing a quota system limiting annual conversions
of land to these districts

2015-2020
Complete zoning revision,

amendment, and update study by 2016

4.1.g. Consider creating the Town of Center Land Division Ordinance, to include regulations stipulating
sub-division design based on traditional neighborhood, conservation, and/or fused grid design principles

2015-2020
Consult with Rock County Planning, Economic &

Community Development Agency Staff by 2016 to
identify land division ordinance issues

4.1.h. Consider developing a “Right to Farm” Ordinance 2015-2020
Complete zoning revision,

amendment, and update study by 2016

 TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

 __

 122

GOAL 4 – HOUSING

Ensure diverse, affordable, attractive, quality, and responsible housing in appropriate, designated locations

OBJECTIVE POLICY TIMELINE INDICATOR

4.2. Promote and encourage quality,
attractive, affordable housing of varying age,
and diversity in housing occupant and
structural type

 4.2.a. Undertake consistent and uniform application and enforcement of existing zoning and building
codes, and revision of codes to include specific, uniform, and consistent architectural standards for
specified new housing development

Ongoing, 2015-2035
Develop a formal assessment

and evaluation procedure by 2019

4.2.b. Utilize existing programs offered and services provided by the County’s Housing and Community
Development Program, and County Housing Authority, aimed at meeting the housing needs of that
portion of the County’s population with low-incomes, including:

 Low-interest loans for housing purchase and maintenance/rehabilitation

 Emergency rental assistance

 Education, training, and counseling to potential homeowners

Ongoing, 2015-2035

Develop an annual housing
workgroup schedule by 2019,

ensuring the opportunity to meet
with Rock County Planning, Economic
& Community Development Agency

staff once a year to identify
and discuss any issues

 TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

 __

 123

GOAL 5 – TRANSPORTATION SYSTEM

Ensure a safe, affordable, regional, diverse, efficient, highly-connected, and responsible transportation system

OBJECTIVE POLICY TIMELINE INDICATOR

5.1. Promote and encourage a safe,
affordable, and regional transportation
system, comprised of a variety of
transportation options, containing high
levels of connectivity, and conducive to
efficient traffic flow, that minimizes loss
of agricultural and open space lands

5.1.a. Utilize the Town of Center’s Future Land Use Map (Map III.1) in review and evaluation of all
conditional use, rezone, land-division, and other development proposals, with approval of proposals
dependent on consistency with the Map

Ongoing, 2015-2035
Amendments to the Town’s Future
Land Use Map to take place at a

maximum of once every two years

5.1.b. Develop a road maintenance and safety improvement plan utilizing the Wisconsin Information
System for Local Roads (WISLR)

2015-2020
Complete transportation

study/plan by 2019

5.1.c. Develop a Transportation Aid Program to identify Federal and State transportation aid for which
the Town is eligible, and formulate an aid application workplan devising a strategy to apply for aid

2015-2020
Complete transportation

study/plan by 2019

5.1.d. Create a brochure available for distribution at the Town Hall educating new residents as to the
necessity of agricultural traffic

2015-2020 Create brochure ready for distribution by 2017

5.1.e. Maintain and expand relationship with the State of Wisconsin Department of Transportation
(WisDOT) to ensure involvement and representation on various planned or potential WisDOT projects,
and safety concerns on Highway 14 intersections

Ongoing, 2015-2035
Provide feedback, technical expertise,

and support as needed

5.1.f. Consider developing a road maintenance contract with County Public Works and review annually
to assure quality and affordability

2015-2035
Consult with Rock County Public Works by 2018

to explore potential of developing contract

5.1.g. Consider creating a Town of Center Subdivision of Land Ordinance, to include regulations
stipulating sub-division design based on traditional neighborhood, conservation, and/or fused grid design
principles

2015-2020
Consult with Rock County Planning, Economic
& Community Development Agency Staff by

2016 to identify land division ordinance issues

5.2.h. Consider acquiring more Rustic Roads designations on Town roads Ongoing, 2015-2035
Complete transportation

study/plan by 2019

5.1.i. Support Rock County in development, administration, and enforcement of a County-wide
driveway ordinance regulating road access and driveway placement, width, length, and slope

Ongoing, 2015-2035
Provide feedback, technical expertise,

and support as needed

5.1.j. Support the findings of the South Central Wisconsin Commuter Study, exploring mass transit
options (bus and rail) between the City of Chicago metropolitan area, the Cities of Janesville/Beloit
metropolitan area, and the City of Madison metropolitan area

Ongoing, 2015-2035
Provide feedback, technical expertise,

and support as needed

5.1.k. Support implementation of various governmental entities parks and open space plans that
delineate regional bicycle/pedestrian route, lane, and trail networks, including but not limited to:

 Rock County Parks, Outdoor Recreation, and Open Space Plan: 2015-2020

 Village of Footville and City of Evansville parks and open space plans and initiatives

 State Trails Network Plan (Ice Age Trail)

Ongoing, 2015-2035

Provide feedback, technical expertise and
support as needed, and develop workgroup
schedules by 2019, ensuring the opportunity
to meet with the County, adjacent Cities,

 and applicable Agencies, at various
intervals, to identify and discuss any issues

 TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

 __

 124

GOAL 6 – UTILITIES AND COMMUNITY FACILITIES

Ensure efficient, adequate, and affordable utilities and community facilities in appropriate, designated locations

OBJECTIVE POLICY TIMELINE INDICATOR

6.1. Promote and encourage the providing
of utilities and community facilities, and
associated services, at adequate levels and
in appropriate, designated locations, in a
timely, efficient, and affordable manner

 6.1.a. Utilize the Town of Center’s Future Land Use Map (Map III.1) in review and evaluation of all
conditional use, rezone, land-division, and other development proposals, with approval of proposals
dependent on consistency with the Map

Ongoing, 2015-2035
Amendments to the Town’s Future
Land Use Map to take place at a

maximum of once every two years

6.1.b. Review and assess annually the services provided by the Town of Center website, Rock County
Sheriff and Footville Fire/Emergency Medical Services Department

Ongoing (Annual),
2015-2035

Develop a formal assessment and
evaluation procedure by 2019

6.1.e. Consider developing a seasonal weekly, bi-weekly, or monthly Farmer’s Market held at a
centralized location in which local produce and other goods are marketed and sold

2015-2020 Complete cultural resources study by 2019

6.1.f. Support 4-H, Future Farmers of America (F.F.A.) programs and other agricultural/community
organizations with Town of Center resources and facilities

Ongoing, 2015-2035 Provide support and facilities as needed

6.2. Promote and encourage the providing
of utilities and community facilities, and
associated services, by other governmental
and private entities at adequate levels and
in appropriate, designated locations, in a
timely, efficient, and affordable manner

 6.2.a. Utilize the Town of Center’s Future Land Use Map (Map III.1) in review and evaluation of all
conditional use, rezone, land-division, and other development proposals, with approval of proposals
dependent on consistency with the Map

Ongoing, 2015-2035
Amendments to the Town’s Future
Land Use Map to take place at a

maximum of once every two years

6.2.b. Contract with applicable private entity to ensure continued reliable and affordable trash and
recycling pick-up service

Ongoing, 2015-2035
Develop a formal assessment and

evaluation procedure by 2019

6.2.c. Review and assess annually the services provided by the County Sheriff’s Department, Public
Works Department, Telecommunications Center, the Footville Fire Department, and trash/recycling
pick-up service

Ongoing (Annual),
2015-2035

Develop a formal assessment and
evaluation procedure by 2019

6.2.d. Support Rock County in application, enforcement, and revision of the County’s Storm Water
Management Ordinance (Chapter 4, Subchapter 2, Part 8 – Code of Ordinances, Rock County)

Ongoing, 2015-2035
Provide technical expertise

and support as needed

6.2.f. Support the Parkview and Evansville school district in their efforts to provide quality, efficient,
and affordable public education

Ongoing, 2015-2035
Provide technical expertise

and support as needed

6.2.g. Support energy (electricity and natural gas), communication (television, radio, internet, and
print) and care (health and child) entities in their efforts to provide quality, efficient, and affordable
services

Ongoing, 2015-2035
Provide technical expertise

and support as needed

6.2.h. Support implementation of various parks and open space plans, including but not limited to:

 Rock County Parks, Outdoor Recreation, and Open Space Plan: 2015-2020

 Village of Footville and City of Evansville parks and open space plans and initiatives

 WDNR State Trails Network Plan (Ice Age Trail)

Ongoing, 2015-2035

Provide feedback, technical expertise, and support
as needed, and develop a workgroup schedules
by 2019, ensuring the opportunity to meet with
the County, all surrounding Towns, Village of
Footville, City of Evansville and applicable
agencies, at various intervals, to identify

and discuss any issues

 TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

 __

 125

GOAL 7 – ECONOMIC DEVELOPMENT

Ensure diverse, viable, and responsible economic development in appropriate, designated locations

OBJECTIVE POLICY TIMELINE INDICATOR

7.1. Promote and encourage existing,
viable business, industry, and workforce,
and attraction of new, viable business and
industry, and associated workforce, in
appropriate, designated locations

7.1.a. Utilize the Town of Center’s Future Land Use Map (Map III.1) in review and evaluation of all
conditional use, rezone, land-division, and other development proposals, with approval of proposals
dependent on consistency with the Map

Ongoing, 2015-2035
Amendments to the Town’s Future
Land Use Map to take place at a

maximum of once every two years
7.1.b. Utilize existing programs offered and services provided by the County’s Economic Development
Agency to develop:

 A Town marketing workplan and strategy, emphasizing the Town’s various economic
development attributes, including proximity and access to major urban markets, existing
infrastructure and development, and target industries, including recreation, commercial,
distribution, agriculture, and local

 An Economic Development Aid Program to identify Federal and State economic development aid
for which the Town is eligible, and formulate an aid application workplan devising a strategy to
apply for aid

2015-2020

Develop an annual Economic Development
workgroup schedule by 2019, ensuring the

opportunity to meet with Rock County
Planning, Economic & Community

Development Agency staff once a year
to identify and discuss any issues

7.1.c. Maintain and expand the Town’s cooperative and productive relationship with the City of Evansville
and City of Janesville Chamber of Commerce

Ongoing, 2015-2035

Develop an annual Economic Development
workgroup schedule by 2019, ensuring the

opportunity to meet with the City of
Evansville and City of Janesville Chamber of
Commerce staff once a year to identify and

discuss any issues
7.1.d. Consider developing a seasonal weekly, bi-weekly, or monthly Farmer’s Market held at a
centralized location in which local produce and other goods are marketed and sold

2015-2020 Complete cultural resources study by 2019

7.1.e. Support Rock County in development and implementation of the County’s 2020 Economic
Development Plan

Ongoing, 2015-2035
Provide feedback, technical expertise,

and support as needed

 TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

 __

 126

GOAL 8 – INTER-GOVERNMENT RELATIONS

Ensure cooperative and productive relations with other governmental and/or quasi-governmental entities

OBJECTIVE POLICY TIMELINE INDICATOR

8.1. Promote and encourage cooperative
and productive relations with Rock County

8.1.a. Utilize the Town of Center’s Future Land Use Map (Map III.1) in review and evaluation of all
conditional use, rezone, land-division, and other development proposals, with approval of proposals
dependent on consistency with the Map

Ongoing, 2015-2035
Amendments to the Town’s Future
Land Use Map to take place at a

maximum of once every two years
8.1.b. Review and assess annually the services provided by the County Sheriff’s Department, Public
Works Department, and the Telecommunications Center

Ongoing (Annual),
2015-2035

Develop a formal assessment and
evaluation procedure by 2019

8.1.c. Undertake a comprehensive study for Town Board of Center review examining cost, efficiency,
and duplication of services

2015-2020
Complete government cost

and efficiency study by 2019
8.1.d. Work with Rock County to ensure consistent and uniform administration, enforcement and
revision of the following County ordinances:

 Zoning and Access Control (Chapter 4, Subchapter 1, Parts 2-5 – Code of Ordinances, Rock
County):

 Land Division and Management (Chapter 4, Subchapter 1, Part 1 – Code of Ordinances, Rock
County):

 Storm Water Management (Chapter 4, Subchapter 2, Part 8 – Code of Ordinances, Rock County)

 Construction Site Erosion Control(Chapter 4, Subchapter 2, Part 11 – Code of Ordinances, Rock
County)

 Non-Metallic Mining Reclamation (Chapter 4, Subchapter 2, Part 10 – Code of Ordinances, Rock
County)

Ongoing, 2015-2035

Consult with Rock County Planning,
Economic & Community Development

Agency Staff by 2016 to identify
County ordinance issues

8.1.e. Work with Rock County to ensure consistent and uniform procedures for issuing land use permits
including zoning, building, driveway, and sanitary

2015-2020

Consult with Rock County Planning,
Economic & Community Development

Agency Staff by 2016, to identify
land use permitting issues

8.1.f. Consider developing a road maintenance contract with County Public Works and review annually
to assure quality and affordability

2015-2020
Consult with Rock County Public Works by
2018 to explore potential of developing

contract

8.1.g. Support Rock County in implementation of the Rock County Parks, Outdoor Recreation, and Open
Space Plan: 2015-2020

Ongoing, 2015-2035
Provide feedback, technical expertise,

and support as needed
8.1.h. Utilize and support existing and potential programs to be offered and services to be provided by
Rock County, including but not limited to, development, administration, utilization, and/or enforcement
of the following:

 Purchase of Agricultural Conservation Easements (PACE Program)

 Sub-Division Design Regulation

 Model Ordinance Development

 Low-interest loans for housing purchase and maintenance/rehabilitation

 Emergency rental assistance

 Education, training, and counseling to potential homeowners

Ongoing, 2015-2035

Utilize one product developed, and/or
one service provided, by the Rock County

Planning Economic & Community
Development Agency by 2017

8.2. Promote and encourage cooperative
and productive relations with the Village of
Footville and the City of Evansville

8.2.a. Utilize the Town of Center’s Future Land Use Map (Map III.1) in review and evaluation of all
conditional use, rezone, land-division, and other development proposals, with approval of proposals
dependent on consistency with the Map

Ongoing, 2015-2035
Amendments to the Town’s Future
Land Use Map to take place at a

maximum of once every two years

8.2.c. Review and assess annually the services provided by the Footville Fire Department
Ongoing (Annual),

2015-2035
Develop a formal assessment and

evaluation procedure by 2019

8.2.d. Undertake a comprehensive study, for Town Board review, examining cost, efficiency, and
duplication of services provided in the Town

2015-2020
Complete government cost

and efficiency study by 2019

 TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION III: GOALS, OBJECTIVES, AND POLICIES

 __

 127

GOAL 8 – INTER-GOVERNMENT RELATIONS

Ensure cooperative and productive relations with other governmental and/or quasi-governmental entities

OBJECTIVE POLICY TIMELINE INDICATOR

8.2. Promote and encourage cooperative and
productive relations with the Village of
Footville and the City of Evansville

8.2.e. Monitor the Village of Footville’s and City of Evansville’s annexations and development to
ensure consistency with the Village’s and City’s Future Land Use Maps

Ongoing, 2015-2035

Develop an annual Town/Village and Town/City work
group schedule by 2019, ensuring the opportunity to

meet with the Village of Footville and City of
Evansville to identify and discuss any issues

8.2.f. Support implementation of the Village of Footville’s and City of Evansville’s parks and open
space plans and initiatives

Ongoing, 2015-2035

Develop an annual Town/Village and Town/City work
group schedule by 2019, ensuring the opportunity to

meet with the Village of Footville and City of
Evansville to identify and discuss any issues

8.3. Promote and encourage cooperative and
productive relations with State of Wisconsin
agencies and various other governmental
and/or quasi-governmental entities

8.3.a. Utilize the Town of Center’s Future Land Use Map (Map III.1) in review and evaluation of all
conditional use, rezone, land-division, and other development proposals, with approval of
proposals dependent on consistency with the Map

Ongoing, 2015-2035
Amendments to the Town’s Future
Land Use Map to take place at a

maximum of once every two years

8.3.b. Maintain and expand relationship with the State of Wisconsin Department of Natural
Resources (WDNR) to ensure Town involvement and representation on various planned or potential
WDNR projects, including but not limited to, the State Trails Network Plan (Ice Age Trail)

Ongoing, 2015-2035
Provide feedback, technical expertise,

and support as needed

8.3.c. Maintain and expand relationship with the State of Wisconsin Department of Transportation
(WisDOT) to ensure Town involvement and representation on various planned or potential WisDOT
projects

Ongoing, 2015-2035
Provide feedback, technical expertise,

and support as needed

8.3.e. Monitor adjacent Towns, including Porter, Magnolia, Plymouth, and Janesville development
in close proximity to the Town of Center to ensure consistency with the various Town’s Future
Land Use Maps

Ongoing, 2015-2035

Develop an annual Town workgroup
schedule by 2019, ensuring the opportunity
to meet once a year with all surrounding
Towns to identify and discuss any issues

8.3.f. Support the Parkview and Evansville school districts in their efforts to provide a quality,
efficient, and affordable public education

Ongoing, 2015-2035
Provide feedback, technical expertise,

and support as needed

5.1.g. Support the findings of the South Central Wisconsin Commuter Study, exploring mass transit
options (bus and rail) between the City of Chicago metropolitan area, the Cities of
Janesville/Beloit metropolitan area, and the City of Madison metropolitan area

Ongoing, 2015-2035
Provide feedback, technical expertise,

and support as needed

TOWN OF CENTER
COMPREHENSIVE PLAN 2035

SECTION IV -

APPENDICES

THIS PAGE INTENTIONALLY LEFT BLANK.

 128

Appendix A

Citizen Participation Plan

TOWN OF FULTON COMPREHENSIVE PLAN 2035 SECTION IV: Appendix A – Citizen Participation Plan

 129

TOWN OF FULTON COMPREHENSIVE PLAN 2035 SECTION IV: Appendix A – Citizen Participation Plan

 130

 131

THIS PAGE INTENTIONALLY LEFT BLANK.

 132

Appendix B

Meeting and Workshop Schedule

(All meeting and workshops were held at
Town of Center Hall, 9119 County Trunk A, Evansville, WI 53536.)

Plan Development Process and Kick Off
February 12, 2015 – 7:00 p.m.

Issues Identification and Presentation of Plan Structure and Content
March 9, 2015 – 7:00 p.m.

Land Use
March 23, 2015 – 7:00 p.m.

Land Use
April 9, 2015 – 7:00 p.m.

Goals, Objectives, and Policies
June 11, 2015 – 7:00 p.m.

Draft Review
July 8, 2015 – 7:00 p.m.

Public Open House – Presentation of Draft
August 5, 2015 – 7:00 p.m.

Draft Review
August 12, 2015 – 7:00 p.m.

Public Hearing – Plan Commission Recommendation of Adoption
September 10, 2015 – 7:00 p.m.

Public Hearing – Town Board Adoption
October 19, 2015 – 7:00 p.m.

 133

THIS PAGE INTENTIONALLY LEFT BLANK.

 134

Appendix C

Projection Sources and Formulation Methodologies

In developing and presenting this Plan, the Agency has formulated various projections
utilizing multiple methodologies integrating the best available information and data. This
Plan utilized United States Bureau of the Census (USBC) and WDOA projections where
available as these projections were formulated by non-partisan, professional demographers.
In those cases where USBC and/or WDOA projections were not available, projections were
formulated by North Is Up Planning Solutions (NIUPS) or Rock County Planning, Economic &
Community Development Agency (Agency) staff, utilizing best available information and data,
and Agency expertise, with the best interest of all Town resources and residents in mind.

The following delineates the projections utilized in this Plan, as well as projection sources
(i.e. USBC, WDOA, and Agency) and projection formulation methodologies.

 Figure 1.10 and 1.11: Population: 2015 – 2035 (page 18)

These figures display three Town population projection scenarios, High, Middle, and
Low, illustrating possible future Town population from 2015 to 2035. The Middle
projection was developed by WDOA in 2014 (Methodology for Developing Minor Civil
Divisions) for the years 2015-2035. The High projection scenario was developed by
NIUPS utilizing a 30.0% cumulative (2015-2035) growth rate, approximately doubling
the Middle projection scenario growth rate of 14.9%. The Low projection scenario was
developed by NIUPS utilizing a 7.5% cumulative (2015-2035) growth rate,
approximately halving the Middle projection scenario growth rate of 14.9%.

 Figure 2.9: Total Agricultural Land Use Acreage: 2015-2035 (page 29)
 This figure displays a Town total agricultural land use acreage projection from 2015 to

2035. This projection was developed by NIUPS utilizing the Residential, Commercial,
and Industrial Land Use Acreage projections as stated in Figure 2.10 of this Plan,
subtracted from the Large-Scale Agricultural acreage as stated in Figure 2.1 of this
Plan.

 Figure 2.10: Additional Residential (per Figure 4.13 of this Plan) Commercial, and
Industrial Land Use Acreage: 2015 – 2035 (page 29)
This figure displays a Town additional residential, commercial, and industrial land use
acreage projection from 2015to 2035. The Residential projection was developed by
NIUPS utilizing the Housing Unit projection (Figure 4.13 of this Plan) assuming an
average 2-acre residential lot size.

 Figure 4.13: Housing Units, Households, and Persons Per Household: 2015– 2035 (page

57)
This figure displays a Town housing unit, household, and persons per household
projection from 2015 to 2035. The Household and Persons Per Household projection
was developed by the WDOA in 2014 (Methodology for Developing Minor Civil
Divisions) for the years 2015-2035. The Housing Units projection was developed by the
NIUPS utilizing the Town overall average housing vacancy rate from 1990-2010 (4.1%),
applied to the aforementioned Household projection.

 135

THIS PAGE INTENTIONALLY LEFT BLANK.

 136

Appendix D

State of Wisconsin Statute 66.1001 – Comprehensive Planning

WISCONSIN STATE STATUTES CHAPTER 66:
GENERAL MUNICIPALITY LAW

-SUBCHAPTER X: PLANNING, HOUSING AND TRANSPORTATION

66.1001 - Comprehensive Planning

(1) DEFINITIONS.

In this section:

(a) “Comprehensive plan” means:

1. For a county, a development plan that is prepared or amended under s. 59.69
(2) or (3).

2. For a city or a village, or for a town that exercises village powers under s.

60.22 (3), a master plan that is adopted or amended under s. 62.23 (2) or (3).

3. For a regional planning commission, a master plan that is adopted or amended
under s. 66.0309 (8), (9) or (10). (note: previously, s. 66.945(8), (9) or (10))

(b) “Local governmental unit” means a city, village, town, county or regional planning

commission that may adopt, prepare or amend a comprehensive plan.

(c) “Political subdivision” means a city, village, town, or county that may adopt, prepare,
or amend a comprehensive plan.

(2) CONTENTS OF A COMPREHENSIVE PLAN.

A comprehensive plan shall contain all of the following elements:

(a) Issues and opportunities element. Background information on the local governmental
unit and a statement of overall objectives, policies, goals and programs of the local
governmental unit to guide the future development and redevelopment of the local
governmental unit over a 20–year planning period. Background information shall
include population, household and employment forecasts that the local governmental
unit uses in developing its comprehensive plan, and demographic trends, age
distribution, educational levels, income levels and employment characteristics that
exist within the local governmental unit.

(b) Housing element. A compilation of objectives, policies, goals, maps and programs of

the local governmental unit to provide an adequate housing supply that meets existing
and forecasted housing demand in the local governmental unit. The element shall
assess the , structural, value and occupancy characteristics of the local governmental
unit’s housing stock. The element shall also identify specific policies and programs
that promote the development of housing for residents of the local governmental unit

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION IV: Appendix D – WISCONSIN STATE STATUTES CHAPTER 66.1001:

 137

(c) and provide a range of housing choices that meet the needs of persons of all income
levels and of all age groups and persons with special needs, policies and programs that
promote the availability of land for the development or redevelopment of low–income
and moderate–income housing, and policies and programs to maintain or rehabilitate
the local governmental unit’s existing housing stock.

(d) Transportation element. A compilation of objectives, policies, goals, maps and

programs to guide the future development of the various modes of transportation,
including highways, transit, transportation systems for persons with disabilities,
bicycles, electric personal assistive mobility devices, walking, railroads, air
transportation, trucking and water transportation. The element shall compare the
local governmental unit’s objectives, policies, goals and programs to state and
regional transportation plans. The element shall also identify highways within the local
governmental unit by function and incorporate state, regional and other applicable
transportation plans, including transportation corridor plans, county highway
functional and jurisdictional studies, urban area and rural area transportation plans,
airport master plans and rail plans that apply in the local governmental unit.

(e) Utilities and community facilities element. A compilation of objectives, policies,
goals, maps and programs to guide the future development of utilities and community
facilities in the local governmental unit such as sanitary sewer service, storm water
management, water supply, solid waste disposal, on–site wastewater treatment
technologies, recycling facilities, parks, telecommunications facilities, power–
generating plants and transmission lines, cemeteries, health care facilities, child care
facilities and other public facilities, such as police, fire and rescue facilities, libraries,
schools and other governmental facilities. The element shall describe the location, use
and capacity of existing public utilities and community facilities that serve the local
governmental unit, shall include an approximate timetable that forecasts the need in
the local governmental unit to expand or rehabilitate existing utilities and facilities or
to create new utilities and facilities and shall assess future needs for government
services in the local governmental unit that are related to such utilities and facilities.

(f) Agricultural, natural and cultural resources element. A compilation of objectives,

policies, goals, maps and programs for the conservation, and promotion of the
effective management, of natural resources such as groundwater, forests, productive
agricultural areas, environmentally sensitive areas, threatened and endangered
species, stream corridors, surface water, floodplains, wetlands, wildlife habitat,
metallic and nonmetallic mineral resources consistent with zoning limitations under s.
295.20 (2), parks, open spaces, historical and cultural resources, community design,
recreational resources and other natural resources.

(g) Economic development element. A compilation of objectives, policies, goals, maps

and programs to promote the stabilization, retention or expansion, of the economic
base and quality employment opportunities in the local governmental unit, including
an analysis of the labor force and economic base of the local governmental unit. The
element shall assess categories or particular types of new businesses and industries
that are desired by the local governmental unit. The element shall assess the local
governmental unit’s strengths and weaknesses with respect to attracting and retaining
businesses and industries, and shall designate an adequate number of sites for such
businesses and industries. The element shall also evaluate and promote the use of
environmentally contaminated sites for commercial or industrial uses. The element
shall also identify county, regional and state economic development programs that
apply to the local governmental unit.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION IV: Appendix D – WISCONSIN STATE STATUTES CHAPTER 66.1001:

 138

(h) Intergovernmental cooperation element. A compilation of objectives, policies, goals,
maps and programs for joint planning and decision making with other jurisdictions,
including school districts and adjacent local governmental units, for siting and building
public facilities and sharing public services. The element shall analyze the relationship
of the local governmental unit to school districts and adjacent local governmental
units, and to the region, the state and other governmental units. The element shall
consider, to the greatest extent possible, the maps and plans of any military base or
installation, with at 200 assigned military personnel or that contains at least 2,000
acres, with which the local governmental unit shares common territory. The element
shall incorporate any plans or agreements to which the local governmental unit is a
party under s. 66.0301, 66.0307 or 66.0309. The element shall identify existing or
potential conflicts between the local governmental unit and other governmental units
that are specified in this paragraph and describe processes to resolve such conflicts.

(i) Land–use element. A compilation of objectives, policies, goals, maps and programs to

guide the future development and redevelopment of public and private property. The
element shall contain a listing of the amount, type, intensity and net density of
existing uses of land in the local governmental unit, such as agricultural, residential,
commercial, industrial and other public and private uses. The element shall analyze
trends in the supply, demand and price of land, opportunities for redevelopment and
existing and potential land–use conflicts. The element shall contain projections, based
on the background information specified in par. (a), for 20 years, in 5–year
increments, of future residential, agricultural, commercial and industrial land uses
including the assumptions of net densities or other spatial assumptions upon which the
projections are based. The element shall also include a series of maps that shows
current land uses and future land uses that indicate productive agricultural soils,
natural limitations for building site development, floodplains, wetlands and other
environmentally sensitive lands, the boundaries of areas to which services of public
utilities and community facilities, as those terms are used in par. (d), will be provided
in the future, consistent with the timetable described in par. (d), and the general
location of future land uses by net density or other classifications.

(j) Implementation element. A compilation of programs and specific actions to be

completed in a stated sequence, including proposed changes to any applicable zoning
ordinances, official maps, or subdivision ordinances, to implement the objectives,
policies, plans and programs contained in pars. (a) to (h). The element shall describe
how each of the elements of the comprehensive plan will be integrated and made
consistent with the other elements of the comprehensive plan, and shall include a
mechanism to measure the local governmental unit’s progress toward achieving all
aspects of the comprehensive plan. The element shall include a process for updating
the comprehensive plan. A comprehensive plan under this subsection shall be updated
no less than once every 10 years.

(3) ACTIONS, PROCEDURES THAT MUST BE CONSISTENT WITH COMPREHENSIVE PLANS.

Beginning on January 1, 2010, if a local governmental unit engages in any of the following
actions, those actions shall be consistent with that local governmental unit’s comprehensive
plan:

(a) Official mapping established or amended under s. 62.23 (6).

(b) Local subdivision regulation under s. 236.45 or 236.46.

(c) County zoning ordinances enacted or amended under s. 59.69.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION IV: Appendix D – WISCONSIN STATE STATUTES CHAPTER 66.1001:

 139

(d) City or village zoning ordinances enacted or amended under s. 62.23 (7).

(e) Town zoning ordinances enacted or amended under s. 60.61 or 60.62.

(f) Zoning of shorelands or wetlands in shorelands under s. 59.692, 61.351 or 62.231.

(4) PROCEDURES FOR ADOPTING COMPREHENSIVE PLANS

A local governmental unit shall comply with all of the following before its comprehensive plan
may take effect:

(a) The governing body of a local governmental unit shall adopt written procedures that are
designed to foster public participation, including open discussion, communication
programs, information services, and public meetings for which advance notice has been
provided, in every stage of the preparation of a comprehensive plan. The written
procedures shall provide for wide distribution of proposed, alternative or amended
elements of a comprehensive plan and shall provide an opportunity for written
comments on the plan to be submitted by members of the public to the governing body
and for the governing body to respond to such written comments. The written
procedures shall describe the methods the governing body of a local governmental unit
will use to distribute proposed, alternative, or amended elements of a comprehensive
plan to owners of property, or to persons who have a leasehold interest in property
pursuant to which the persons may extract nonmetallic mineral resources in or on
property, in which the allowable use or intensity of use of the property is changed by
the comprehensive plan.

(b) The plan commission or other body of a local governmental unit that is authorized to

prepare or amend a comprehensive plan may recommend the adoption or amendment of
a comprehensive plan only by adopting a resolution by a majority vote of the entire
commission. The vote shall be recorded in the official minutes of the plan commission or
other body. The resolution shall refer to maps and other descriptive materials that
relate to one or more elements of a comprehensive plan. One copy of an adopted
comprehensive plan, or of an amendment to such a plan, shall be sent to all of the
following:

1. Every governmental body that is located in whole or in part within the boundaries

of the local governmental unit.

2. The clerk of every local governmental unit that is adjacent to the local

governmental unit that is the subject of the plan that is adopted or amended as
described in par. (b) (intro.).

3. The department of administration.

4. The regional planning commission in which the local governmental unit is located.

5. The public library that serves the area in which the local governmental unit is

located.

(c) No comprehensive plan that is recommended for adoption or amendment under par. (b)
may take effect until the political subdivision enacts an ordinance or the regional
planning commission adopts a resolution that adopts the plan or amendment. The
political subdivision may not enact an ordinance or the regional planning commission

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION IV: Appendix D – WISCONSIN STATE STATUTES CHAPTER 66.1001:

 140

may not adopt a resolution under this paragraph unless the comprehensive plan contains
all of the elements specified in sub. (2). An ordinance may be enacted or a resolution
may be adopted under this paragraph only by a majority vote of the members-elect, as
defined in s. 59.001 (2m), of the governing body. An ordinance that is enacted or a
resolution that is adopted under this paragraph, and the plan to which it relates, shall
be filed with at least all of the entities specified under par. (b).

(d) No political subdivision may enact an ordinance or no regional planning commission may

adopt a resolution under par. (c) unless the political subdivision or regional planning
commission holds at least one public hearing at which the proposed ordinance or
resolution is discussed. That hearing must be preceded by a class 1 notice under ch. 985
that is published at least 30 days before the hearing is held. The political subdivision or
regional planning commission may also provide notice of the hearing by any other means
it considers appropriate. The class 1 notice shall contain at least the following
information:

1. The date, time and place of the hearing.

2. A summary, which may include a map, of the proposed comprehensive plan or

amendment to such a plan.

3. The name of an individual employed by the local governmental unit who may
provide additional information regarding the proposed ordinance.

4. Information relating to where and when the proposed comprehensive plan or

amendment to such a plan may be inspected before the hearing, and how a
copy of the plan or amendment may be obtained.

(e) At least 30 days before the hearing described in par. (d) is held, a local governmental

unit shall provide written notice to all of the following:

1. An operator who has obtained, or made application for, a permit that is
described under s. 295.12 (3) (d).

2. A person who has registered a marketable nonmetallic mineral deposit under s.

295.20.

3. Any other property owner or leaseholder who has an interest in property
pursuant to which the person may extract nonmetallic mineral resources, if the
property owner or leaseholder requests in writing that the local governmental
unit provide the property owner or leaseholder notice of the hearing described
in par. (d).

(f) A political subdivision shall maintain a list of persons who submit a written request to

receive notice of any proposed ordinance, described under par. (c),that affects the
allowable use of the property owned by the person. At least 30 days before the hearing
described in par. (d) is held a political subdivision shall provide written notice, including
a copy of the proposed ordinance, to all such persons. The notice shall be by mail or in
any reasonable form that is agreed to by the person and the political subdivision. The
political subdivision may charge each person on the list who receives a notice a fee that
does not exceed the approximate cost of providing the notice to the person.

TOWN OF CENTER COMPREHENSIVE PLAN 2035 SECTION IV: Appendix D – WISCONSIN STATE STATUTES CHAPTER 66.1001:

 141

(5) APPLICABILITY OF A REGIONAL PLANNING COMMISSION’S PLAN

A regional planning commission’s comprehensive plan is only advisory in its applicability to a
political subdivision and a political subdivision’s comprehensive plan.

(6) COMPREHENSIVE PLAN MAY TAKE EFFECT

Not withstanding sub. (4), a comprehensive plan, or an amendment of a comprehensive plan,
may take effect even if a local governmental unit fails to provide the notice that is required
under sub. (4) (e) or (f), unless the local governmental unit intentionally fails to provide the
notice.

