

DEPARTMENT OF LAND MANAGEMENT PLAN

I. Introduction.....2

II. Department of Land Management Goals and Objectives.....5

III. Department of Land Management Supervisory Structure.....8

IV. Environment and Land Use Committee 10

V. Department of Land Management Plan Elements..... 10

VI. Department of Land Management Contracted Services..... 43

VII. Department of Land Management Plan Implementation 43

VIII. Conclusion 44

DEPARTMENT OF LAND MANAGEMENT PLAN

I. Introduction

Land management departments of Trempealeau County Government currently administer an array of county land management plans, programs and ordinances. These land management plans, programs and ordinances are intended to protect the health, safety, welfare and quality of life of the county's citizens as well as enhance the County's natural resources. In recent years, the members and staffs of the Land Conservation and Zoning/Planning Committee's have collaborated on the development of land management plans, programs and ordinances that have had the effect of making the committee and staffs of the three departments reliant upon each other for effective implementation. A successful working relationship between the members and staffs of the two committees evolved. However, persistent confusion exists as to the roles and responsibilities of the two committees and staff's. This persistent confusion exists not only among the committee's and staff's but within the county citizenry and local units of government within Trempealeau County. This has created deficiencies in the administration of the county's land management activities. In 2001, Trempealeau County created a Division of Land Management Plan that was intended to coordinate the services provided to county citizenry and local units of government by the Zoning, Planning and Land Conservation Committee's and staffs. Administratively, the primary goal of this plan was to increase public accountability of the departments, stabilize/decrease future tax levies and improve the efficiency of public services offered by the Division of Land Management. A Division of Land Management Coordinator position was created to coordinate services and staff responsibilities, maintain the plan and to provide assistance to the Joint Zoning/Planning and Land Conservation Committees in the implementation of this plan. This "structured coordination" of the staffs and services delivered by the Departments that made up the Division of Land Management eliminated many deficiencies in service delivery and resulted in a more efficient, less expensive service delivery system.

Continued limitations placed upon county government's ability to raise tax revenue to support mandated and locally desired public services, as well as the desire on the part of county board supervisors to reduce or stabilize the property tax burden for county citizens, has lead the county board supervisors to explore innovative methods to provide required and/or desired public services in a more efficient, less expensive manner. To this end, the Committee's and Departments of the Division of Land Management were strongly encouraged to undertake the process of combining the three departments, three department heads and three county board oversite committee's of the Division of Land Management into a single Department, with a single Director, and a single county board oversite committee. The Joint Land Conservation, Zoning/Planning Committee convened a Public Advisory Committee to assist the Joint Committee in a Division of Land Management Plan revision process that would result in the organized restructuring of the Departments and Committee's of the Division of Land Management into a single Department with a single oversite committee. This revision to the Division of Land Management Plan is the product of this process.

This revision to the County Division of Land Management Plan is intended to:

- Combine the Zoning, Planning and Land Conservation Departments into a single Department of Land Management.
- Eliminate two Department Heads.
- Eliminate two County Board Oversight Committees.
- Provide a more efficient, less expensive service delivery system.
- Improve public accountability.
- Stabilize/decrease future tax levies
- Maintain the delivery of mandated and/or desired public services.
- Prioritize existing public services to identify those non-essential public services that would be eliminated in the event that funding limitations dictate that reductions to public services must occur.
- Identify those core public services that are considered by the county citizenry to be essential and must be maintained as well as options for funding these essential services.
- Ensure initial and continued public input into the creation, operation and management of the Department of Land Management.
- Provide transparency of operations to the general public and to ensure that the Department is accountable to the County Board of Supervisors as well as the citizens of Trempealeau County.

The Department of Land Management Plan is a 10-year plan (updated every 2 years) that provides a framework for accomplishing existing and future land management plans, programs and projects. This plan addresses the financial, automation and staffing needs for accomplishing the tasks. The Department of Land Management Plan identifies the goals and objectives of the Department of Land Management as well as the tasks required to ensure successful implementation of the plan within a specified time frame.

County Department of Land Management

The primary purpose of the Department of Land Management is to implement and ensure compliance with:

- The Trempealeau County Land and Water Resource Management Plan.
- The County Comprehensive Zoning Ordinance.
- The Agricultural and Non-Agricultural Performance Standards and Prohibitions contained within the NR151 Administrative Rule.
- The Trempealeau County Department of Land Management Plan.

Citizen Involvement and Public Input

Prior to beginning the process of combining the Departments within the Division of Land Management, a Public Advisory Committee was convened to provide guidance and advice to the county in order to guide the county’s efforts. The Public Advisory Committee consisted of twenty-four members that represent a broad spectrum of citizen and local unit of government interests. A special effort was made to ensure that all special interests, those that would be impacted both positively and negatively by the process, were represented. Decisions made by the committee were by motion and the vote of the membership. Special effort was made, and achieved, to reach decisions by consensus. The special interests represented on this Public Advisory Committee were as follows:

- Town Board membership
- County Board membership
- Beef production
- Large dairy production
- Mid-size dairy production
- Swine production
- Poultry industry
- Organic agriculture
- Small farmer
- Agricultural educator
- Regional Planning
- Environmentalists
- Rural non-farm residential
- Public Health
- University Extension
- Realtor
- Financial Institutions
- Rural small business owners
- Farm Bureau
- Discovery Farms

The Public Advisory Committee met a total of six times between September 27, 2006 and March 28, 2007 (official minutes of these meetings can be viewed in the County Clerks Office or can be viewed on the Department's webpage at www.tremplounty.com/landmanagement). The Public Advisory Committee was assigned the following responsibilities:

- Provide oversight and direction to staff as staff revised the Division of Land Management Plan to combine all Departments within the Division into a single Department, with a single Department Head, with a single oversight committee.
- Develop an organizational structure for the newly created Department.
- Develop the membership structure for the newly created oversight committee and assign responsibilities to the committee.
- Develop recommendations for Departmental funding (grants, fees, tax levy, etc.).
- Develop departmental service priorities (which services should be eliminated in the event of budget shortfall).

The Public Advisory Committee reviewed and approved the draft revision of the Department of Land Management Plan prior to the Public Advisory Committee's submittal of the revised Department of Land Management Plan to the County Board of Supervisors for Board consideration.

The Public Advisory Committee shall be reconvened every two years to review and approve subsequent revisions to the Department of Land Management Plan.

Process for Ordinance Development

Historically, the process for creating and revising ordinances has involved significant input from the public. The development of the Livestock Facilities Ordinance, Metallic Mining Ordinance, Non-Metallic Mining Reclamation Ordinance, Construction Site Erosion Control Ordinance, Storm Water Management Ordinance, and Comprehensive Revision to the Zoning Ordinance have involved the creation of an Advisory Committee of concerned parties. The Advisory Committee prepares a draft ordinance then forwards it the appropriate County Committees. This process has resulted in the development of affective, reasonable ordinances. It is recommended that this process be utilized (at the discretion of the Environment and Land Use Committee) when future ordinances are created or revised.

Cooperation with County Departments

Land management in Trempealeau County is not limited to the Department of Land Management. It is important that there is cooperation and coordination between all departments and committees that are involved in land management issues. The Parks Commission, Land Records Department, Highway Department and Public Health Department impact land management in Trempealeau County. Throughout this plan, areas of cooperation and coordination will be detailed. If committees and departments work together, more efficient services will be available to the residents and local units of government of Trempealeau County.

Cooperation with Town Boards

To achieve the goals of the Department of Land Management Plan, it is essential that a good working relationship exists between the committee and staff of the Department and the membership of the Town Boards. Town Boards represent the foundational element of local government and offer the best resource for communication with rural residents. To foster this important relationship, the Department of Land Management will continue to require, by Ordinance, the involvement of the Town Boards in the County Conditional Use Zoning Process. In addition, the Department shall continue to provide professional planning assistance to the Town Boards in the completion and maintenance of their Comprehensive Land Use Plans as well as to provide engineering and planning assistance to the Town Boards to assist them to comply with the transportation facilities construction site erosion control and storm water management requirements of NR151. To foster the exchange of information between the Committee, Department staffs and the Town Boards, each June, the Environment and Land Use Committee shall sponsor an annual meeting with the Town Boards to discuss and seek input into the services provided the Town Boards by the Department of Land Management. The Department Director shall seek Town Board advice and input on agenda items. Additionally, the Director of the Department shall be available to attend Town's Association meetings upon request.

II. Department of Land Management Goals and Objectives

For the Department of Land Management Plan to be successful, goals must be established with objectives and time frames to meet the goals formally established. Goals, quite simply, are broad statements that the Department of Land Management desires to achieve. Objectives are the means or methods to achieve the goals. The joint Land Conservation, and Zoning/Planning Committee's and staff developed the following goals and objectives of the Department of Land Management Plan.

Goal 1

Preserve, protect and enhance the land and water resources of Trempealeau County.

The intent of the goal is to ensure that county natural resources are preserved, protected and enhanced for present and future generations. The natural resources of the county are vital to the economy as they provide opportunities for landowners. In addition, the resources of the county make Trempealeau County special to landowners and attractive to visitors. The committees recognize the need to look to the future and develop land management tools that will enhance and preserve the natural resources of Trempealeau County.

Objectives

- Develop, maintain and implement plans, ordinances and programs that will ensure compliance with the County Land and Water Resource Management Plan, the County Comprehensive Zoning Ordinance, the Agricultural and Non-Agricultural Performance Standards and Prohibitions contained within the NR151 Administrative Rule and the County Department of Land Management Plan.

Goal 2

Protect the health, safety, welfare and quality of life of Trempealeau County residents.

The intent of this goal is to provide a healthy and safe environment in which residents and landowners live.

Objectives

- Develop and implement plans, ordinances and programs that will protect the health, safety, welfare and quality of life
- Create and maintain education and information programs that will establish awareness among landowners with regard to health, safety, welfare and quality of life issues.

Goal 3

Provide for efficient, responsible, timely and accountable land management services to county residents and landowners.

The purpose of the Department of Land Management is to assist in the management of the land and water resources of the county as well as to provide services to residents and landowners. The intent of this goal is to ensure that department services are provided in a timely and efficient manner. Clearly identifying and defining job responsibilities and identifying time tables for the provision of public services results in accountable employees and departments.

A key element of efficient land management is to provide easy access to information in a friendly format. Information outreach and educational programs will continue to be developed and maintained to inform landowners of requirements as well as demonstrating practices that will enhance their properties.

Objectives

- Maintain a division personnel policy manual, which identifies policies for office hours (staff availability), employee cross training, etc.
- Computerization of the Division (web page, GIS, data maintenance, tracking, etc.)

- Newsletter (as needed) to landowners, contractor's workshops, etc.

Goal 4

Provide for the efficient and orderly development of Trempealeau County.

The intent of the goal is not to stop development but to manage it. The Department of Land Management understands that if future developments are orderly and well managed the result will be a reduced tax burden, fewer land use conflicts, reduced environmental degradation, a maintained quality of life and developments that benefit current and future residents of Trempealeau County.

Objectives

- Continued enforcement and updating of the Comprehensive Zoning Ordinance
- Complete and implement the County Comprehensive (Smart Growth) Plan
- Continue to implement the County Subdivision Ordinance.
- Continue to implement the County Erosion Control and Storm Water Management Ordinance.

Goal 5

The Trempealeau County Environment and Land Use Committee strives to implement the goals of the Trempealeau County Land and Water Resource Management Plan, the Comprehensive Zoning Ordinance, the Department of Land Management Plan and to ensure compliance with the Agricultural and Non-Agricultural Performance Standards and Prohibitions contained within the NR151 Administrative Rules. Existing adopted plans and ordinances contain goals that provide the framework for land management in Trempealeau County. It is the goal of the committee to ensure that the elements of these existing adopted plans and ordinances are implemented.

Objectives

- Implement the Land and Water Resource Management Plan
- Review, update and implement the Comprehensive Zoning Ordinance
- Review, update and implement the Department of Land Management Plan.
- Ensure compliance with the Agricultural and Non-Agricultural Performance Standards and Prohibitions contained within Subchapter II of NR151.

Goal 6

Cooperate with other appropriate Committees, Departments and Boards on Land Management Issues.

Land Management in Trempealeau County is not limited to the Department of Land Management. It is important that there is cooperation and coordination between appropriate departments, committees and boards that are involved with managing land and water resources. The Department of Land Management staff shall seek to cooperate with staff of state or federal agencies if the agencies share the resource management goals of the County Environment and Land Use Committee and the agencies are willing to adopt the resource management standards of the county.

Objectives

- Offer Department of Land Management services to the Trempealeau County Parks Commission to enhance park and recreational opportunities in the County.

- Work with the Land Records Department and Technical Advisory Committee on the automation of land management services.
- Work with the Public Health Department on public health and safety issues.
- Work with the Highway Department on land and water resource protection.
- Meet regularly with appropriate committees, departments, and boards to discuss land management issues.
- Annually invite local, state and federal elected representatives to a County Environment and Land Use Committee meeting.

Goal 7

Formalize communication with Town Boards on land management issues.

In order for land management programs to be successful, input from Town Boards is essential. Town Boards represent the foundational element of local government and offer the best resource for communication with landowners. It is therefore essential that the needs expressed by the Town Boards are consistent with program development.

Objectives

- Conduct an annual meeting with Town Board officials each June to discuss land management issues (existing and future plans, programs and ordinances, facilitate input on Town Board issues, set priorities for future programs)
- Continue to attend Town's Association meetings when requested.

III. Department of Land Management Supervisory Structure

The Department of Land Management retains all of the expertise and responsibilities of the Departments of Land Conservation, Planning, Zoning, and Surveying. The Environment and Land Use Committee oversees the duties and responsibilities of the Department of Land Management.

Within the Department of Land Management, there is one Department Director. The Department Director is supervised by the Environment and Land Use Committee. The Department Director assists the Environment and Land Use Committee to achieve the Goals of the Department of Land Management Plan. Subordinate to the Department Director are two working Program Supervisors. One Program Supervisor is responsible for the supervision, coordination, daily direction and over site of the staffs and programs of the Departments Agricultural services. The second Program Supervisor is responsible for the supervision, coordination, daily direction and over site of the staffs and programs of the Departments Non-Agricultural services. In addition to the supervisory responsibilities, each of the Program Supervisors shall have their own service delivery responsibilities. For example, if an existing employee of the Department, that has the responsibility for the provision of engineering services to county agricultural producers, is selected as the Agricultural Program Supervisor, the employee would retain their engineering responsibilities in addition to the supervisory responsibilities. In the event that one of the Program Supervisor positions becomes vacant, the staff person selected to fill the Program Supervisor position would retain their existing program delivery responsibilities in addition to the supervisory responsibilities. The Department Director

would then recruit candidates for employment within the Department that would possess the expertise of the staff person that left the Department. In order to retain institutional memory within the Department, vacated Director or Program Supervisor positions may be filled from within the Department.

DEPARTMENT OF LAND MANAGEMENT

ENVIRONMENT & LAND USE COMMITTEE

IV. Environment and Land Use Committee

The Environment and Land Use Committee shall normally consist of nine members but shall, on occasion, include a tenth member. The Committee shall consist of seven county board members, five of which must represent predominantly rural areas of the county and two shall represent predominantly urban areas of the county. The Committee shall also include two non-county board members, one of which must be primarily engaged in livestock agriculture and one shall represent the interests of the Town Boards. The seven County Board members shall be appointed by the County Board Chair and confirmed by the County Board of Supervisors during the County Boards biannual re-organization. The two non-county board members shall be appointed to two year terms by the County Board Chair. For continuity purposes, the terms of County Board members and non-county board members shall be staggered. The Committee shall, from time to time, also include the Farm Service Agency (FSA) Board Chair or designee. The FSA representative to the Committee shall be invited to attend the Environment and Land Use Committee meetings and shall have full participation and voting privileges on those Environment and Land Use Committee Agenda items as are required by State Law. The Department Director shall determine which agenda items require the participation of the FSA representative to the Committee. The FSA Committee member, the livestock producer member and the Town Board member shall be reimbursed for their service at the same per diem and mileage rate as is provided to the County Board members of the committee.

The Environment and Land Use Committee is responsible for the implementation of the County Department of Land Management Plan, the County Land and Water Resource Management Plan, implementation of the County Comprehensive Zoning Ordinance and ensuring compliance with the Agricultural and Non-Agricultural Performance Standards and Prohibitions contained within the NR151 Administrative Code. In addition, the Committee shall be responsible for all responsibilities assigned to the Committee through State Statutes including, but may not be limited to; ss20, ss59, ss60, ss91, ss92, ss281, . In addition, the Committee is responsible for ensuring compliance with the following Administrative Rules; AE7, NR120, NR151, ATCP50, ATCP51.

V. Department of Land Management Plan Elements

The Department of Land Management Plan contains seven elements, all of which are intended to achieve the goals of the plan. Responsibilities and tasks necessary to accomplish the element is defined and prioritized. Time frames in which tasks shall be achieved are also included so as to provide the Department and Committee with a tool to measure ongoing success in the implementation of the Plan. Several of the responsibilities and tasks pertain to more than one element.

Element One - Resource Protection/Enhancement/Public Health and Safety

Element One of the Land Management Plan involves the implementation and development of ordinances, plans, policies and programs that preserve, protect and enhance the land and water resources of the county, as well as, the health, safety, welfare and quality of life of county residents. The majority of staff time available within the Division of Land Management is utilized to fulfill the responsibilities of Element One.

In order to provide the most efficient service delivery system possible, the services provided by the Department of Land Management shall be categorized as either Agricultural or Non-Agricultural. Each task intended to achieve the goals of the Land Management Plan shall be assigned to either the Agricultural or Non-Agricultural Program Supervisor. The Program Supervisor shall ensure that the task is completed within the specified time frame. The Program Supervisor shall ensure that the Department staff member that is assigned the specific program responsibility possesses the required knowledge and certification necessary to properly complete the assigned task. In most cases, more than one staff member shall be qualified to perform the required task. It is the responsibility of the Program Supervisor to ensure that tasks are completed in the most efficient manner possible and at the least expense to the Department. Staff of the Department of Land Management shall normally have all of their position responsibilities in either the Agricultural or Non-Agricultural Program areas of the Department. This will allow staff to specialize in either the Agricultural or Non-Agricultural program areas thereby improving the efficiency of the delivery of services and shall reduce or eliminate dual supervision of a single staff person.

Non-Agricultural and Agricultural Program services are broken out as follows:

Non-Agricultural Services

A variety of voluntary and regulatory mechanisms are currently being employed within the Department of Land Management to encourage or require compliance with the Non-Agricultural Performance Standards contained within NR151, the County Land and Water Resource Management Plan, the County Department of Land Management Plan and the County Comprehensive Zoning Ordinance. The promotion and encouragement of compliance with State Non-Agricultural Performance Standards is viewed as a means to conserve the natural resource base of the county and to protect the health, safety and welfare of the county's citizens. These include:

County Comprehensive Zoning Ordinance

Trempealeau County is entirely zoned which is unique for a rural county. All fifteen towns adopted the County Comprehensive Zoning Ordinance in 1972. The County Comprehensive Zoning Ordinance was revised in 2000 to address concerns created by increased development pressures. Following formal adoption of their land use plans, towns adopt the Revised Comprehensive Zoning Ordinance. The comprehensive revision is in effect in the Towns of Lincoln, Hale, Chimney Rock, Pigeon, Preston, Ettrick, Gale, Caledonia, Trempealeau, Albion, Unity and Sumner. In the future, the remaining 3 towns will have the opportunity to adopt the Revised Comprehensive Zoning Ordinance.

One and Two Family Dwelling Construction Site Erosion Control and Driveway Review Ordinance

The Ordinance requires that, prior to excavation, a staff member of the Department review and approves an erosion control plan, and if necessary, a storm water management plan for the construction site. The zoning ordinance also sets standards that a property owner's driveway must meet. Department staff members have been designated to work with property owners and contractors to assure compliance with the requirements. Approximately 140-construction site erosion control plans and driveway reviews occur annually. The staff person's assigned

construction site erosion control and driveway responsibilities reviews erosion control plans, storm water management plans, performs site inspections, conducts follow up inspections and is responsible for tracking and maintaining records. If a property owner fails to comply with the provisions of the ordinance, the staff person assigned to this task forwards this information as well as documentation to the Zoning Administrator for appropriate enforcement action.

Commercial Site Construction Site Erosion Control and Storm Water Management

The County requires all commercial construction sites with a land disturbance of 4,000 square feet or greater to comply with the construction site erosion control requirements of the County Erosion Control and Storm Water Management Ordinance. A storm water management plan is required if the commercial site creates new public or private roads and/or if the site has 0.75 acres or greater of impervious area; including roofs and parking area. A person from the Department reviews the plans, sets conditions for approval, conducts onsite inspections, maintains records and ensures compliance.

Erosion Control and Storm Water Management Ordinance

NR151 requires that State Construction Site Erosion Control and Storm Water Management Performance Standards be complied with for any land disturbance of one acre or greater. To ensure compliance with this state requirement, the county enacted and enforces an Erosion Control and Storm Water Management Ordinance. The general purpose of the ordinance is to establish regulatory requirements for land development and land disturbing activities aimed to minimize the threats to public health, safety, and welfare, and the natural resources of Trempealeau County from construction site erosion and post-construction storm water runoff. By preventing and controlling the adverse effects of storm water runoff, the following water quality benefits are expected; prevention and control of soil erosion; prevention and control of water pollution; prevention of undue and unnecessary channel erosion; protection of fish and other aquatic organisms; protect fish spawning grounds and to control the safe capacity of existing drainage facilities and receiving water bodies. Department staff arranges a Pre-application Conference with the applicant and/or their engineer, discuss planning needs, the permit process and Erosion Control/Storm Water Plan requirements. Department staff also review plans, set conditions for approval, conduct on-site inspections, maintain records, and ensure compliance.

Subdivision Ordinance

The Trempealeau County Subdivision Ordinance is intended to provide for; the appropriate layout and use of land; the prevention of undue concentrations of populations; preventing congestion on highways, roads and streets; securing safety from fire, panic and other dangers; facilitating the adequate provision of water, sewer, transportation and surface drainage systems; and for the pre and post construction control of soil erosion and the management of storm water.

Uniform Dwelling Code Ordinance

The State of Wisconsin has mandated to local units of government that the State Uniform Dwelling Codes be enforced for all one and two family homes being constructed as of January 1, 2005. The majority of local units of government within Trempealeau County have requested that the County provide this inspection service.

Transportation Facility Construction Site Erosion Control and Storm Water Management

NR151 requires that construction or reconstruction of transportation facilities that involve one acre or greater of land disturbance comply with the Transportation Facilities Construction Site Erosion Control and Storm Water Management requirements of NR151. The Department has entered into service agreements with 13 of the 15 Towns and the County Highway Department to provide engineering, planning and administrative services to assist the Towns and County to comply with the Transportation Facilities Construction Site Erosion Control and Storm Water Management requirements of NR151.

County Comprehensive (Smart Growth) Plan

The Department is responsible for the development of a County Comprehensive Plan. The passage of Wisconsin Statute 66.0295, referred to, as the "Smart Growth Law" requires that all local units of government develop and adopt a Comprehensive Plan by 2010 or forfeit their authority to administer and enforce their zoning ordinances. The County Comprehensive Plan must address nine elements as detailed in the State Statutes. Trempealeau County began the Town Land Use Planning process prior to the State adopting the "Smart Growth Law". The Town Land Use Planning process that has taken place to date in Trempealeau County is consistent with the new law. The Department's Planning Specialist will be responsible for completing the Comprehensive Plan by December 31, 2008. During the planning process, the county planner shall spend 75% of available staff time completing the plan. The remaining 25% of available staff time shall be expended in the administration and enforcement of the County Comprehensive Zoning Ordinance. The County Comprehensive Zoning Ordinance is the primary tool available to implement the County Comprehensive Plan. Following completion, and County Board adoption of the County Comprehensive Plan, the County Planning Specialist Position shall expend 25% of available staff time maintaining the Town Land Use Plans and the County Comprehensive Plan with 75% of the available staff time administering and enforcing the County Comprehensive Zoning Ordinance. The County Planning Specialist shall work with the Town Boards to update five Town Land Use Plans on an annual basis, thereby, completing the updates on a three year cycle.

County Re-monumentation Project

The County Surveyor has two major responsibilities. The first responsibility is to locate and re-monument all PLSS Corner Markers within the county and the second is to maintain a one day per week office presence to provide information and assistance to the public as well as other departments within the county government system that depend on the services and products of the County Surveyor. Accurate re-monumentation provides the foundational element of the County Land Records Modernization and Parcel Mapping programs. At the current funding level, the County Re-monumentation Project shall be completed in 2012. Once completed, subsequent budgets pertaining to the County Surveyor/Re-monumentation project shall be reduced by 90%. The reduced budget shall allow for the continuation of the one day a week office presence as well as maintenance of the County Re-monumentation Project.

Non-Metallic Mining Ordinance

Trempealeau County requires that all owner/operators of non-metallic mining sites seek and be granted a Conditional Use Permit. The Conditional Use Permit places conditions on the operation of the mining site. The Conditions are intended to ensure that the mine is operated in an environmentally safe manner and to reduce conflicts between the operation of the mining site and adjacent land uses. For mining sites of less than one acre, the reclamation requirements of the ordinance apply. For mining sites of one acre or greater, the requirements of the Non-Metallic Mining Reclamation Ordinance applies.

Non-Metallic Mining Reclamation Ordinance

The State has mandated that County's develop and enforce Non-Metallic Mining Reclamation Ordinances. This Ordinance applies to all non-metallic mining sites of one acre or greater. The Ordinance encourages active reclamation of inactive portions of non-metallic mining operations through a fee structure that provides financial incentives for mining operations to properly reclaim mining sites immediately after extraction of materials. The permit also requires that sediments not leave the mining site by water transport. The staff person assigned to the implementation of the Non-Metallic Mining Reclamation Ordinance reviews conditional use applications, performs site inspections, conducts follow up inspections and is responsible for tracking and maintaining records. The staff person is also responsible for working with the contracted County Engineer to review reclamation plans and set reclamation bond amounts.

Metallic Mining Ordinance

Trempealeau County adopted the State of Wisconsin's First County Metallic Mining and Prospecting Ordinance on April 15th, 1997. The ordinance regulates the exploration, prospecting and mining of metallic ores in order to protect the County's natural resources as well as the health, safety and welfare of the citizens of Trempealeau County. The Metallic Mining Ordinance requires that metallic mining operations receive a Conditional Use Permit prior to operating a mine. At this time in Trempealeau County there are no metallic mining operations

Shoreland, Flood Plain and Wetland Protection Ordinance

Trempealeau County adopted the Shoreland and Flood Plain Zoning Ordinance on November 9, 1971. Trempealeau County is mandated by the State to administer the ordinance. This ordinance protects surface water and groundwater quality within the county by regulating what activities can and cannot occur in Shoreland and Flood Plain Zones. Section eight of this Ordinance addresses wetland protection. This section designates which areas in the county are regulated as wetlands and what activities can occur there. Activities in Shoreland, Flood Plain and Wetland areas are regulated and tracked through the issuance of permits.

Agricultural Services

A variety of voluntary and regulatory mechanisms are currently being employed within the Department of Land Management to encourage or require compliance with the Agricultural Performance Standards and Prohibitions contained within NR151, the County Land and Water Resource Management Plan, the Department of Land Management Plan and the County Comprehensive Zoning Ordinance. The promotion and encouragement of compliance with State Agricultural Performance Standards and Prohibitions is viewed as a means to conserve the

natural resource base of the county and to protect the health, safety and welfare of the county's citizens. These include:

Livestock Facilities Performance Standards Ordinance

The County Livestock Facilities Performance Standards Ordinance requires new or expanding livestock facilities of less than 300 animal units to comply with the Agricultural Performance Standards and Prohibitions contained within Subchapter II of NR151. New livestock facilities must immediately comply with the Performance Standards and Prohibitions for the entire facility. Expanding livestock facilities must immediately comply on the expanded portion of the facility. New or expanding livestock facilities of between 300 and 999 animal units must apply for a County Conditional Use Permit and must comply with the requirements of ATCP51. New or expanding livestock facilities of at least 1000 animal units must comply with ATCP51 and NR243. The staff persons assigned to the implementation of the Livestock Facilities Performance Standards Ordinance for livestock facilities of less than 300 animal units, reviews permit applications, performs site inspections, provides engineering assistance, prepares farm plans, prepares or approves nutrient management plans, conducts follow up inspections and is responsible for tracking and maintaining records. For those livestock facilities of at least 300 animal units, the staff persons assigned reviews permit applications, engineering designs, soil erosion control and nutrient management plans to assure that the permit application meets the requirements of the County Livestock Facilities Ordinance and/or ATCP51.

Animal Waste Management Ordinance

Trempealeau County adopted its Animal Waste Management Ordinance as of January 1, 1987. Any person, who constructs, installs, reconstructs, enlarges, or substantially alters an animal waste storage facility; or who employs another person to do the same, on land subject to the ordinance, shall be subject to the provisions of the ordinance. The purpose of the ordinance is to regulate the location, design, construction, installation, alteration, and use of animal waste storage facilities, and the application of waste from these facilities in order to prevent water pollution and thereby protect the health of Trempealeau County residents and transients; prevent the spread of disease; and promote the prosperity and general welfare of the citizens of Trempealeau County. It is also intended to provide for the administration and enforcement of the ordinance and to provide penalties for its violation. Department staffs provide engineering designs, soil erosion control and nutrient management plans to the owner/operator or check the designs and/or plans developed by others to ensure that the designs and/or plans comply with state/county technical standards. Department staffs also enforce the requirements of the ordinance.

NR243 Animal Waste Management Regulatory Program

Department Staff assist DNR and DATCP staff with the NR-243 regulatory mechanism for livestock facilities. If the County or DNR receive complaints of livestock facilities of less than 1000 animal units creating a water pollution problem, County and DNR staff make an onsite farm visit to determine if complaints are valid. If the livestock facility is discharging animal wastes directly to waters of the state, DNR may issue a Notice of Discharge that requires the landowner to correct the pollution sources. Department Staff provide planning and engineering services to the facility owner/operator to eliminate the pollution discharge. Department staff work with DATCP staff to secure state cost sharing assistance for the livestock owner/operator. Livestock facility owner/operators with greater than 1000 animal units are required to request a

Wisconsin Pollution Discharge Elimination System (WPDES) Permit from DNR. Department staffs assist large livestock facilities in this permitting process.

County Forestry Program

Forested watersheds are integral in maintaining water quality in the county. Forest soils, with their thick humus layer, serve as natural sponges that absorb, filter and disseminate water into adjacent wetlands and watercourses of the county. Retaining healthy and productive woodlands is paramount in achieving long-term water quality goals in Trempealeau County. Woodlands in Trempealeau County cover 170,000 acres, roughly 40% of the total acreage of the county. The vast majority of the wooded acres are privately owned. Oak, hickory, aspen, and birch are the predominant hardwoods; white and red pines have been planted on many of the steep slopes and previously pastured hillsides. Of the total wooded acreage, approximately 41,000 acres (24%) are involved in a forest tax law program. Under the Forest Crop, Woodland Tax, and the Managed Forest Law, landowners engage in a long-term management plan that, among other considerations, prohibits woodland grazing. In return landowners receive reduced property taxes on their wooded acreage. The overall focus of the forestry program is to help the landowner understand, appreciate, and ultimately manage woodland acreage. The County shall continue to provide assistance to the local DNR Forestry staff in the implementation of the annual county tree planting program by maintaining the tree planting equipment and providing financial management assistance. Additionally, the Department of Land Management staff shall continue to offer its Wildlife Tree and Shrub sales program to encourage wildlife habitat on private lands as well as to encourage genetic diversity of heirloom fruit tree species.

Wildlife Tree and Shrub Sales

The Department sells several species of native tree's and shrubs to county landowners each spring to reduce erosion, increase and diversify song bird habitat and to reintroduce heirloom fruit trees into the county landscape to preserve genetic diversity.

Wildlife Damage and Claims

The Department contracts with a federal agency (APHIS) to provide the DNR Wildlife Damage and Claims program to County land owners. Department staffs provide clerical, financial management and administrative assistance towards the implementation of this program. Additionally, the Environment and Land Use Committee has significant administrative requirements which the committee must perform on an annual basis.

Farmland Preservation Program

None of the towns within Trempealeau County are currently zoned for exclusive agricultural use. However, there are 644 Farmland Preservation Agreements in effect which encompass 77,843 farmland acres. Landowners owning Farmland Preservation contracted lands that have contracts that became effective prior to 2004 are required to follow cropland soil erosion control plans that ensure that cropland soil losses are at “T” or less. The county is required to perform a 100% spot check of Farmland Preservation contracted acres in a six-year cycle to ensure compliance with the soil erosion control requirements of the contract. For Farmland Preservation Agreements that became effective after 2004, the landowner is required to comply with all of the State Agricultural Performance Standards and Prohibitions within 5 years of entering into the agreement. Department staffs are required to develop a 5 year schedule of installation for all required practices and must ensure compliance with this schedule of installation. A 100% spot check of all contracted acres in a 6 year period is required by the state. The County is also required to re-plan all contracted acres that have existing USLE based soil erosion control plans. NR151 requires the County to use the RUSLE2 soil erosion prediction model. The RUSLE2 soil erosion prediction model requires that all areas of concentrated flow be adequately sodded and that areas of ephemeral erosion be controlled. Landowners that have re-planning done shall be required to maintain adequate sod in areas of concentrated flow and to control erosion on areas of ephemeral erosion. The County shall issue a Notice of Non-Compliance to landowners that refuse to install and/or maintain the required practices. Landowners receiving Notices of Non-Compliance are not able to claim Farmland Preservation Tax Credits until the County rescinds the Notice of Non-Compliance.

Wetland Protection and Restoration

In 2004, the County adopted mandatory wetlands protection as one of the County Performance Standards. Department staff will provide educational and training opportunities for field staff on wetland delineation and wetland protection. In addition, information will be distributed to landowners showing them how to identify the importance of protecting wetlands as well as to inform them of the fact that mandatory wetlands protection is a County Performance Standard.

Land and Water Resource Management Plans/Grants

The State of Wisconsin requires counties to develop and implement County Land and Water Resource Management Plans. These plans are required to specify how the county shall ensure compliance with the Agricultural and Non-Agricultural Performance Standards and Prohibitions contained within Subchapter II of the NR151 Administrative Rule. Once approved by the State Land and Water Conservation Board, the state provides approximately \$130,000.00 in staffing grants and an equal amount of funding for providing cost share assistance to landowners that install practices or change management in order to comply with one or more of the State and County Agricultural Performance Standards and Prohibitions. As a condition of receiving financial and/or technical assistance from the Land Conservation Department, cooperating landowners must agree to an onsite inspection of their property to determine existing compliance with State and County Agricultural Performance Standards and Prohibitions. Compliance determinations are then reviewed and approved by the landowners. Once determinations are approved, the compliance determinations are entered into the Department of Land Management Geographic Information System for tracking purposes. Once compliance is determined and

verified by the existing landowner, NR151 requires that existing and future landowners maintain compliance with the Performance Standard(s) and Prohibition(s) in perpetuity. The highest priority for allocation of these cost share assistance funds shall be to assist landowners comply with State and County Agricultural Performance Standards and Prohibitions. The Agricultural Performance Standards and Prohibitions that agricultural producers are required to comply with are as follows:

- *Cropland Farmed to equal or less than “T” value*
NR151 requires that all cropland be cropped to meet the Ag Performance Standard of “T” as calculated by the RUSLE 2 soil erosion prediction model. A requirement of the RUSLE 2 prediction model is that all areas of concentrated flow be adequately sodded and that areas of ephemeral erosion be controlled.
- *All Croplands Farmed In Accordance With A Nutrient Management Plan*
NR151 requires that all cropped fields be cropped in accordance with a Nutrient Management Plan. Producers must comply with this Performance Standard by January 1, 2005 for croplands that drain to “outstanding” or “exceptional” waters of the state and by January 1, 2008 for all other croplands.
- *Animal Waste Advisory Committee Prohibitions*
NR151 requires that livestock producers comply with the four animal waste management prohibitions identified by the State Animal Waste Advisory Committee. The four prohibitions have been identified as the following:
 1. No overflow of manure storage structures;
 2. No unconfined manure stacking (piling) within Water Quality Management Areas;
 3. No direct runoff from feedlots or stored manure to waters of the state; and
 4. No unlimited livestock access to waters of the state where high concentrations of animals prevent adequate sod cover maintenance.

NR151 Agricultural Performance Standards Compliance Tracking

NR151 requires that all agricultural producers comply with NR151 Agricultural Performance Standards and Prohibitions. NR151 also requires that Agricultural Performance Standards and Prohibitions that are complied with on or after October 1, 2002 remain in compliance in perpetuity. Department staff performs file searches to determine compliance with Agricultural Performance Standards and Prohibitions as of October 1, 2002. Additionally, as onsite compliance determinations are made or as practices are installed or management changes are made which achieves compliance with one or more of the Agricultural Performance Standards and Prohibitions on a specific parcel of land, these compliance determinations are entered into the Department of Land Management Geographic Information System for compliance tracking purposes. This compliance-tracking project allows the Department of Land Management and county citizens to know where compliance with Agricultural Performance Standards and Prohibitions has and has not been achieved within Trempealeau County on a parcel specific basis.

Targeted Resource Management (TRM) Grants

The Department of Natural Resources provides TRM Grants to County’s to provide cost share assistance to producers that are required to comply with an Agricultural Performance Standard(s) or Prohibition. The Department shall submit TRM Grant requests on an annual basis to secure

funds needed to require landowners to satisfy Notices of Discharge (NOD'S) and/or requirements of the County Livestock Facilities Ordinance. Department staffs provide the administrative, engineering and planning assistance needed to install conservation practices funded by TRM Grants and to track compliance once compliance with a Performance Standard(s) has been achieved.

Description of Staff Assignments and Responsibilities

The Public Advisory Committee that was convened to provide guidance to the county in the development of the Department of Land Management identified two major deficiencies in the past organizational structure of the Division of Land Management. The first major deficiency identified was that the Division of Land Management Coordinator was responsible for achieving the goals of the Division of Land Management Plan but did not have supervisory authority over staff outside the Coordinators Department. Therefore, the Coordinator could make suggestions that Division staffs perform tasks necessary to achieve the goals of the Plan, but the Coordinator lacked the authority to require them to do so. The organizational structure of the Department of Land Management proposed by the Public Advisory Committee and contained within this Plan corrects that identified deficiency. The second major deficiency identified by the Public Advisory Committee was that there was insufficient staff time available for the enforcement of County Ordinances. This Plan addresses that identified deficiency by; expanding the responsibilities of the Uniform Dwelling Code Inspector to include administration and enforcement of the County Comprehensive Zoning Ordinance, dedicating 25% of the staff time of the County Planning Specialist to the administration and enforcement of the County Comprehensive Zoning Ordinance, expanding the responsibilities of the staff responsible for the administration of the Erosion Control and Storm Water Management Ordinance, Non-Metallic Mining/Reclamation Ordinances, Animal Waste Management, and Livestock Facilities Performance Standards Ordinance to include the enforcement of the Ordinances.

This section of the Department of Land Management Plan identifies the primary and secondary responsibilities of All Department staff in the implementation of the Department of Land Management Plan. Each staff member's responsibilities to accomplish Element One of the plan are detailed in this section. The position responsibilities are categorized as Administrative, Non-Agricultural and Agricultural.

Administrative

Director of Land Management

The Director of Land Management is a fulltime non-represented position that is responsible for the administration of the Land Management Department as detailed in the "Division of Land Management Supervisory Structure" section of this plan. The Trempealeau County Environment and Land Use Committee supervises the Director of Land Management. The Director position supervises the Agricultural Program Supervisor, the Non-Agricultural Program Supervisor, the Department Fiscal Manager, the Department Automation Specialist, and the Administrative Assistant. The Director oversees the administration of the Trempealeau County Land and Water Resource Management Plan, Department of Land Management Plan, the implementation of programs and Ordinances intended to ensure compliance with the Agricultural and Non-Agricultural Performance Standards and Prohibitions contained within Subchapter II of NR151

and the County Comprehensive Zoning Ordinance. The Director is responsible for the development and revision of all Departmental Plans and Ordinances. The Director assists the Environment and Land Use Committee to meet their statutory and assigned responsibilities. The Director of Land Management is responsible for the following (Complete Job Description on File in the Trempealeau County Personnel Office):

Primary Responsibilities

The Director of Land Management is responsible for the preparation, updates and administration of the Trempealeau County Land and Water Resource Management Plan, the Division of Land Management Plan, the implementation of programs and Ordinances intended to ensure compliance with the Agricultural and Non-Agricultural Performance Standards and Prohibitions contained within Subchapter II of NR151 and the County Comprehensive Zoning Ordinance.

The Director is responsible for the Department Budget.

The Director is responsible for ensuring that the County Hiring and termination policies and procedures are adhered to.

The Director is responsible for the development and revision of all Departmental Plans and Ordinances.

The Director of Land Management is responsible for local and state program development and legislative activities that further Land Management initiatives in the State of Wisconsin and Trempealeau County.

Ensures that the Environment and Land Use Committee Complies with its statutory and assigned responsibilities.

Administrative Assistant

The Administrative Assistant position is a fulltime represented position that is responsible for the administrative duties of the Department. The Department Director supervises the position. The Administrative Assistant is responsible for the following (Complete Job Description on File in the Trempealeau County Personnel Office):

Primary Responsibilities

The position processes and issues zoning and building permits

The position is responsible for the recording and scanning and filing of department records (electronic and hard copy).

The position is responsible for preparing forms, agendas, meeting minutes, mailings, etc...

The position provides information to the public by answering phone calls and direct or indirect correspondence.

The position types reports, forms, correspondence and other materials from oral and written instruction.

Prepares, organizes and distributes Departmental News Letters

Administers the Department Wildlife Tree and Shrub Sales Program

Secondary Responsibilities

Provides assistance to the Financial Manager as requested

Financial Manager

The Financial Manager is a fulltime represented position that is primarily responsible for the administrative duties associated with purchasing, accounting and financial record keeping of the Land Management Department. The Director of Land Management supervises the Financial Manager. The Financial Manager is responsible for the following duties:

Primary Responsibilities

The position is responsible for the accounting and financial record keeping of the Land Management Department.

- assists in the preparation of grants and budgets
- process accounts payable and receivable
- preparation of financial resolutions
- assists county and state auditors
- prepares and submits Annual Financial Reports and Reimbursement Requests to State agencies
- monitors department budgets
- update and maintain all cost share payment records
- billing and collection of farmland Preservation Users Fee's, Town and County Highway Department Intergovernmental Service Agreement fees and Non-Metallic Mining reclamation fees
- process contracts signed between landowners and State Agencies. Submit to State Agencies for review.
- process and track cost share payments

In addition, the position is responsible for the purchasing of all Department equipment and office supplies. The position is responsible for the tracking of vehicle pool maintenance records and reserving and billing of rental equipment.

The position is responsible for the processing of bids. These duties include taking and opening bids, notification to landowners, tracking bonds and bond checks.

Secondary Responsibilities

Provide administrative assistance to the Administrative Assistant.

Automation Specialist

The Automation Specialist position is a represented position that is primarily responsible for the maintenance and implementation of the Department of Land Managements Automation Plan. The position is supervised by the Department Director. The Automation Specialist currently also serves as the Department Agronomist. The Automation Specialist is responsible for the following:

Primary Responsibilities

The position is responsible for the maintenance and implementation of the Department Automation Plan.

- responsible for administration of the Departments computer system in conjunction with the Information Systems Department and the Land Records Department.
- responsible for the development and maintenance of the Departments Geographical Information System (GIS) and Internet web page.

- serves on County Technical Advisory Committee
- ensures that the Departments Data Bases and Electronic Files meet existing and future County Data Entry Standards.

Non-Agricultural Programs

Non-Agricultural Programs Supervisor

This is an add on position description. The supervisory position responsibilities shall be in addition to the normal position responsibilities of the Non-Agricultural Programs Supervisor. The Director of Land Management supervises the Non-Agricultural Programs Supervisor. The Non-Agricultural Programs Supervisor is responsible for the supervision, coordination, daily direction and oversight of the staffs and programs of the Departments Non-Agricultural services. Each task intended to achieve a non-agricultural goal of the Land Management Plan shall be assigned to the Non-Agricultural Program Supervisor. The Program Supervisor shall ensure that the task is completed within the specified time frame. The Program Supervisor shall ensure that the Department staff member that is assigned the specific program responsibility possesses the required knowledge and certification necessary to properly complete the assigned task. In most cases, more than one staff member shall be qualified to perform the required task. It is the responsibility of the Program Supervisor to ensure that tasks are completed in the most efficient manner possible and at the least expense to the Department. In addition, the Non-Agricultural Programs Supervisor shall be responsible for the following: (Complete Job Description on File in the Trempealeau County Personnel Office):

- Evaluates Non-Agricultural Programs for effectiveness and initiates changes as necessary
- Participates in screening and interviewing applicants
- Recommend and implement disciplinary actions and terminations
- Assists Director with developing Departmental Policies and the Annual Report
- Plans and facilitates non-agricultural staff meetings.
- Mediates client/staff disputes
- Prepares and presents reports and information to the committee and County Board when necessary

The position administers and conducts Board of Adjustment meetings

- schedule meetings, prepare agendas and record meeting minutes
- conduct site inspections
- process variance requests
- tracking and follow up inspections

Zoning Administrator

The Zoning Administrator is a fulltime represented position that is primarily responsible for the issuance of Zoning Permits and the enforcement of the County Comprehensive Zoning Ordinance. The Non-Agricultural Program Supervisor supervises this position. The Zoning Administrator shall possess Uniform Dwelling Code inspection certifications. The Zoning Administrator is responsible for assisting the Department Director in the drafting and revision of ordinances. The position is responsible for providing assistance in the administration of the

Trempealeau County Uniform Dwelling Code. In addition, the Zoning Administrator is responsible for the following (Complete Job Description on File in the Trempealeau County Personnel Office):

Primary Responsibilities

The Zoning Administrator is responsible for the issuance of zoning permits.

- permit processing
- site inspection required prior to issuing permits
- permit tracking

The position is responsible for the enforcement of the Comprehensive Zoning Ordinance.

- respond to complaints
- inspections to verify complaints
- prepare reports and issue citations /court appearances
- respond to general questions regarding the ordinances
- compliance inspections (follow up)

The position is responsible for reviewing Certified Survey Maps with assistance from the County Surveyor for compliance with the Trempealeau County Subdivision Ordinance

- review CSM maps
- track land divisions for compliance with the Comprehensive Zoning Ordinance density requirements

Secondary Responsibilities

Assist with the administration of the Trempealeau County Uniform Dwelling Code.

Provide assistance with the preparation of a County Comprehensive (Smart Growth) Plan.

Uniform Dwelling Code Building Inspector

This is a fulltime represented position that serves as the County Building Inspector and assists in the administration and enforcement of County Zoning Codes. The Non-Agricultural Program Supervisor supervises the position. The Uniform Dwelling Code Building Inspector is responsible for the following (complete Job Description on file in the Trempealeau County Personnel Office):

Primary Responsibilities

Conducts Uniform Dwelling Code inspections to ensure code compliance, including construction, HVAC, electrical, plumbing, and soil erosion.

- performs plan reviews and issues building permits.
- drafts Uniform Dwelling Code Ordinances and amendments.
- provides assistance and information to complaints, inquiries and concerns from the public and agencies.
- prepares correspondence pertaining to applications, complaints and non-compliance.
- investigates complaints and inspects complaint sites. Issues correction notices and initiates enforcement actions to address code violations. Issues verbal and written warnings and citations.
- prepares reports for prosecution and testifies in court.

Secondary Responsibilities

- assists in administering and enforcing zoning ordinances.
- assists in reviewing and evaluating land subdivisions and plats for compliance with applicable ordinances and codes.
- conducts environmental inspections of property seized by the county for tax delinquency.

One and Two Family Construction Site Erosion Control Ordinance

- provide initial contact with landowners and/or contractor
- provide site investigation
- review/approve construction site erosion control plans
- review/approve storm water management plans
- inspection/certification

Planning Specialist

The Planning Specialist is a fulltime represented position that is responsible for the preparation and administration of the Trempealeau County Comprehensive Plan. The Planning Specialist assists in the development and enforcement of the County Comprehensive Zoning Ordinance. The Planning Specialist is responsible for the following (Complete Job Description on File in the Trempealeau County Personnel Office):

Primary Responsibilities

The Planning Specialist is responsible for the preparation of a County Comprehensive Plan to be consistent with the State of Wisconsin "Smart Growth Law". There are nine elements that must be completed in order to adopt a County Comprehensive Plan. Tasks necessary for plan development include:

- meetings (agendas/minutes)
- informational mailings
- data gathering and analysis
- plan preparation
- mapping (GIS)

The position is responsible for assisting in the preparation and revisions of ordinances to implement plans.

Secondary Responsibilities

Administration and enforcement of the Trempealeau County Comprehensive Zoning Ordinance.

Soil and Water Conservationist The Soil and Water Conservationist is a fulltime represented position that is primarily responsible for the installation of Best Management Practices (BMP'S) required to comply with; the County One and Two Family Construction Site Erosion Control Ordinance, the Non-Metallic Mining Reclamation Ordinance, the Non-Agricultural Performance Standards mandated by NR151 and the Erosion Control and Storm Water Management requirements of the County Erosion Control Ordinance. This position is the primary contact between the Town and County Highway Departments and the Department of Land Management. The Non-Agricultural Program Supervisor supervises the Soil and Water Conservationist. The Soil and Water Conservationist is responsible for the following duties:

Primary Responsibilities

One and Two Family Construction Site Erosion Control Ordinance

- provide initial contact with landowners and/or contractor
- provide site investigation
- review/approve construction site erosion control plans
- review/approve storm water management plans
- inspection/certification
- ordinance enforcement

Transportation Facilities Construction Site Erosion Control/Storm Water Management

- primary contact person for Town and County Highway Department Staff
- site investigations
- survey and design
- layout and certification
- spot checking/compliance tracking
- permit assistance
- ordinance enforcement

Subdivision Ordinance

- review/approve site plans
- spot check
- compliance tracking

Erosion Control Ordinance

- review/approve erosion control plans.
- spot check.
- compliance tracking
- ordinance enforcement

Storm Water Management Ordinance

- review/approve storm water management plans
- spot check
- compliance tracking
- ordinance enforcement

Non-Metallic Mining Reclamation Ordinance

- review/approve reclamation plans
- annual spot checks
- compliance tracking

Secondary Responsibilities

NR151 Agricultural Performance Standards Implementation

- survey and design of conservation practices
- layout of structural practices
- prepare bids
- construction inspection/cost share certification
- spot checking and compliance tracking

Soil and Water Conservationist

The Soil and Water Conservationist is a fulltime represented position that is primarily responsible for the administration of the Trempealeau County Non-Metallic Mining Reclamation Ordinance and practice installation follow-up inspections. The Non-Agricultural Programs Supervisor supervises the Soil and Water Conservationist. The Soil and Water Conservationist is responsible for the following duties:

Primary Responsibilities

Non-metallic Mining Reclamation Ordinance

- review/approve reclamation plans
- annual spot checks
- compliance tracking

Watershed Contract's

- operation and maintenance spot checks
- compliance tracking

Conservation Aids

- survey and design of projects
- prepare bids and contracts
- inspect construction and cost share certification
- operation and maintenance spot checks
- tracking

Secondary Responsibilities

NR-243

- survey and design of projects
- inspect construction and cost share certification
- prepare bids
- operation and maintenance spot checks
- compliance tracking

Agricultural Performance Standards Implementation

- survey and design of conservation practices
- prepares bids
- inspect construction and cost share certification
- compliance tracking and reporting

Trempealeau County Parks

- park layout and improvements

Liaison to Highway Department and Township road maintenance workers

County Surveyor

The County Surveyor position is a contracted position. The Non-Agricultural Program Supervisor supervises the position. The County Surveyor has two major responsibilities. The first responsibility is to locate and re-monument all PLSS Corner Markers within the County and the second is to maintain a one day per week office presence to provide information and assistance to the public as well as other departments within the county government system that depend on the services and products of the County Surveyor. Accurate re-monumentation provides the foundational element of the County Land Records Modernization and Parcel Mapping programs. At the current funding level, the County Re-monumentation Project shall be completed in 2012. Once completed, subsequent budgets pertaining to the County Surveyor/Re-monumentation Project shall be reduced by 80%. The reduced budget shall allow for the continuation of the one day a week office presence as well as maintenance of the County Re-monumentation Project. The County Surveyor has the following responsibilities:

Primary Responsibilities

County re-monumentation of Section Corners

- Primary GPS traversing
- Secondary GPS traversing
- PLS corner search and monument placement

Certified Survey Ordinance Review

- review CSM maps
- track CSM'S

Maintenance of County Surveying Records

Provide information and assistance to the public and to other county departments

Agricultural Programs

Agricultural Programs Supervisor

This is an add on position description. The supervisory position responsibilities shall be in addition to the normal position responsibilities of the Agricultural Programs Supervisor. The Director of Land Management supervises the Agricultural Programs Supervisor. The Agricultural Programs Supervisor is responsible for the supervision, coordination, daily direction and oversight of the staffs and programs of the Departments agricultural services. Each task intended to achieve an agricultural goal of the Land Management Plan shall be assigned to the Agricultural Program Supervisor. The Program Supervisor shall ensure that the task is completed within the specified time frame. The Program Supervisor shall ensure that the Department staff member that is assigned the specific program responsibility possesses the required knowledge and certification necessary to properly complete the assigned task. In most cases, more than one staff member shall be qualified to perform the required task. It is the responsibility of the Program Supervisor to ensure that tasks are completed in the most efficient manner possible and at the least expense to the Department. In addition, the Agricultural Programs Supervisor shall be responsible for the following: (Complete Job Description on File in the Trempealeau County Personnel Office):

- Evaluates Agricultural Programs for effectiveness and initiates changes as necessary
- Participates in screening and interviewing applicants
- Recommend and implement disciplinary actions and terminations
- Assists Director with developing Departmental Policies and the Annual Report
- Plans and facilitates agricultural staff meetings.
- Mediates client/staff disputes
- Prepares and presents reports and information to the committee and County Board when necessary

The position administers and conducts Board of Adjustment meetings

- schedule meetings, prepare agendas and record meeting minutes
- conduct site inspections
- process variance requests
- tracking and follow up inspections

Soil and Water Conservationist The Soil and Water Conservationist is a fulltime represented position that is primarily responsible for the development of; cropland soil erosion control plans, the administration of the County Livestock Facilities Performance Standards Ordinance, Animal Waste Management Ordinance, and implementation of the County Land and Water Resource Management Plan. The Agricultural Programs Supervisor supervises the Soil and Water Conservationist. The Soil and Water Conservationist is responsible for the following duties:

Primary Responsibilities

- Livestock Facilities Performance Standards
 - permitting
 - coordinate Conditional Use hearings
 - ordinance enforcement
- Ensure compliance with ATCP51
 - site inspection

- project review
- compliance tracking
- Animal Waste Management Ordinance
 - permitting
 - site inspection
 - project review
 - compliance tracking
 - ordinance enforcement
- Cropland Soil Erosion Control Plans
 - site inspections
 - plan preparation
 - updates
 - compliance tracking and reporting
- Oversee the Implementation of the Land and Water Resource Management Plan
 - contracting
 - compliance tracking and reporting
 - contract enforcement

Secondary Responsibilities

Nutrient Management Plans and Updates

- site inspections
- soil tests and renewals
- plan preparation
- crop histories
- information and education
- mapping
- safe stacking sites
- spreader calibrations

WPDES Permits

- permit processing
- site inspections
- permit renewal

NR- 243

- investigate complaints
- prepare bids and contracts
- compliance tracking

Nutrient Management Training

Soil and Water Conservationist The Soil and Water Conservationist is a fulltime represented position that is primarily responsible for the provision of engineering practitioner services necessary for the installation of Structural Best Management Practices (BMP'S) within the County. The Agricultural Programs Supervisor supervises the Soil and Water Conservationist. The Soil and Water Conservationist is responsible for the following duties:

Primary Responsibilities

NR151 implementation, Livestock Facilities and Animal Waste Management Ordinances, TRM Grant Projects, Notices of Discharge, WPDES Permits

- survey and design of conservation practices
- layout of structural practices
- prepare bids
- inspect construction and cost share certification
- spot checking and compliance tracking

NR120 Spot Checks

- operation and maintenance spot checks
- enforcement
- compliance tracking

Conservation Aids

- survey and design of projects
- prepare bids and contracts
- inspect construction and cost share certification
- operation and maintenance spot checks
- tracking

Secondary Responsibilities

Nutrient Management Plans and Updates

- spreader calibrations

Transportation Facility Construction Site Erosion Control

- survey and design
- layout and certification
- spot-checking

One and Two Family Construction Site Erosion Control Ordinance

- survey and design
- design review
- layout and certification
- spot-checking

Non-Metallic Mining Reclamation Ordinance

- survey and design
- design review
- layout and certification
- spot checking and tracking

Soil and Water Conservationist/Agronomist The Soil and Water Conservationist is a fulltime represented position that primarily serves as the staff agronomist. This position is also responsible for the automation of the Department of Land Management. The Director of Land Management supervises the Soil and Water Conservationist in the area of automation and the Agricultural Programs Supervisors supervises the agronomy portion of the position. The Soil and Water Conservationist is responsible for the following duties:

Primary Responsibilities

Nutrient Management Plans and Updates

- site inspections
- soil tests and renewals
- plan preparation
- plan review

- crop histories
- compliance tracking and reporting

The position is responsible for the maintenance and implementation of the Department of Land Management Automation Plan.

The position is responsible for administration of the Departments Computer System in conjunction with the Information Systems Department and Land Records Department. In addition, the position is responsible for the coordination and supervision of the maintenance of all division databases, mapping and records.

The position is responsible for the development and maintenance of a Department Geographical Information System (GIS) and Internet web page.

Serves on Trempealeau County Technical Advisory Committee.

Ensures that Department of Land Management Data Bases and Electronic Files meet existing and future County Data Entry Standards.

Secondary Responsibilities

Cropland Soil Erosion Control Plans

- site inspections
- plan preparation
- updates
- compliance tracking and reporting

Conservation Planning Assistant The Conservation Planning Assistant is a fulltime represented position that is primarily responsible for the administration of the Trempealeau County Farmland Preservation Program and providing assistance to county land owners in the completion of Departmental service applications. The Agricultural Program Supervisor supervises the Conservation Planning Assistant. The Conservation Planning Assistant is responsible for the following duties:

Primary Responsibilities

Administration of the Farmland Preservation Program

- new contract signups
- landowner transfers
- maintain records
- information and education
- schedule and perform compliance spot checks
- develop and ensure compliance with NR151 schedules of compliance
- compliance tracking and reporting

Assist the public in the completion of Department application forms

Perform deed searches for the Department of Land Management.

The position is responsible for department time reporting and annual time reports.

Secondary Responsibilities

Cropland Soil Erosion Control Plans

- site inspections
- plan preparation
- updates
- compliance tracking and reporting

Provide administrative assistance to the Department Administrative Assistant

Time Line for Task Accomplishments

Timelines for achieving all of the tasks necessary to successfully implement this Department of Land Management Plan are necessary to ensure the accountability of the Department to the Environment and Land Use Committee, the County Board of Supervisors, funding agencies and the tax payers of Trempealeau County. The Director shall review accomplishments with the Environment and Land Use Committee on a quarterly basis. The Department of Land Management Plan is a ten year plan that shall be revised every two years. Timelines to achieve element one of the plan shall be adjusted every two years to reflect changing priorities or new programs or responsibilities assigned to the Committee by the County Board or the State Legislature.

- 2007 - Complete PLS corner search and monument placement for T22N, R9W.
Complete Primary GPS traversing for T21N, R7W.
Complete Secondary GPS traversing for T21N, R7W.
Complete PLS corner search and monument placement for T21N, R7W.
Start Primary GPS traversing for T21N, R8W.
Complete Land Use Plans for the Towns of Lincoln, Arcadia and Burnside
Update Land Use Plans for the Towns of Caledonia, Gale, Hale, Preston and Trempealeau
Revised Zoning Ordinance adopted in the Town of Lincoln
Convene a County Wide Comprehensive Planning Committee and complete the Land Use, Housing, Agricultural/Natural Resources/Cultural and Issues/Opportunities elements of the County Comprehensive Plan
County Board adoption of the Erosion Control and Storm Water Management Ordinance
Develop a Wind Generation Ordinance
County Board adoption of the revised Non-Metallic Mining and Non-Metallic Mining Reclamation Ordinances
Continued enforcement of existing Ordinances
Clean up and organize the existing Comprehensive Zoning Ordinance to make it more user friendly
Revise the Division of Land Management Plan and gain adoption by the County Board of Supervisors
Submit TRM and LWRM Grant requests to secure funds to ensure compliance with the Agricultural Performance Standards and Prohibitions of NR151
Maintain service agreements with the Town and County Highway Departments
- 2008 - Complete Primary GPS traversing for T21N, R8W.
Complete Secondary GPS traversing for T21N, R8W.
Complete PLS corner search and monument placement for T21N, R8W.
Start Primary GPS traversing for T21N, R9W.

Update Land Use Plans for the Towns of Albion, Unity, Chimney Rock, Ettrick and Sumner
Revised Zoning Ordinance adopted in the Towns of Arcadia, Burnside and Dodge
Continue to work with the County Wide Comprehensive Planning Committee to complete the Transportation, Implementation, Intergovernmental Cooperation, Economic, and Utilities/Community Facilities Elements of the County Comprehensive Plan.
Adoption of the County Comprehensive Plan by the County Board of Supervisors
County Board adoption of a Wind Generation Ordinance
Revise Subdivision Ordinance
Continued enforcement of existing Ordinances
Merge the Departments of the Division of Land Management into a single Department as of 1-1-08
Submit TRM and LWRM Grant requests to secure funds to ensure compliance with the Agricultural Performance Standards and Prohibitions of NR151
Maintain service agreements with the Town and County Highway Departments

2009 - Complete Primary GPS traversing for T21N, R9W.
Complete Secondary GPS traversing for T21N, R9W.
Complete PLS corner search and monument placement for T21N, R9W.
Complete Primary GPS traversing for T20N, R7W.
Start Secondary GPS traversing for T20N, R7W.
Update Land Use Plans for the Towns of Arcadia, Burnside, Dodge, Lincoln and Pigeon
Maintain County Comprehensive Plan and Implement the Plan through the County Comprehensive Zoning Ordinance
Revise Flood Plain Ordinance
Continued enforcement of existing Ordinances
Revise the Department of Land Management Plan
Submit TRM and LWRM Grant requests to secure funds to ensure compliance with the Agricultural Performance Standards and Prohibitions of NR151
Maintain service agreements with the Town and County Highway Departments

2010 - Complete Secondary GPS traversing for T20N, R7W.
Complete PLS corner search and monument placement for T20N, R7W.
Complete Primary GPS traversing for T20N, R8W.
Complete Secondary GPS traversing for T20N, R8W.
Start PLS corner search and monument placement for T20N, R8W.
Update Land Use Plans for the Towns of Caledonia, Gale, Hale, Preston and Trempealeau.
Maintain County Comprehensive Plan and Implement the Plan through the County Comprehensive Zoning Ordinance
Revise Wetland Ordinance
Continued enforcement of existing Ordinances
Revise Farmland Preservation Standards and secure State approval
Submit TRM and LWRM Grant requests to secure funds to ensure compliance with the Agricultural Performance Standards and Prohibitions of NR151
Maintain service agreements with the Town and County Highway Departments

- 2011 - Complete PLS corner search and monument placement for T20N, R8W.
Complete Primary GPS traversing for T20N, R9W.
Complete Secondary GPS traversing for T20N, R9W.
Start PLS corner search and monument placement for T20N, R9W.
Update Land Use Plans for the Towns of Albion, Unity, Chimney Rock, Ettrick and Sumner
Maintain County Comprehensive Plan and Implement the Plan through the County Comprehensive Zoning Ordinance
Revise Shoreland Ordinance
Continued enforcement of existing Ordinances
Revise the Department of Land Management Plan
Submit TRM and LWRM Grant requests to secure funds to ensure compliance with the Agricultural Performance Standards and Prohibitions of NR151
Maintain service agreements with the Town and County Highway Departments
- 2012 - Complete PLS corner search and monument placement for T20N, R9W.
Complete Primary GPS traversing for T20N, R10W.
Complete Secondary GPS traversing for T20N, R10W.
Complete PLS corner search and monument placement for T20N, R10W.
Update the County Land and Water Resource Management Plan
Update Land Use Plans for the Towns of Arcadia, Burnside, Dodge, Lincoln and Pigeon
Maintain County Comprehensive Plan and Implement the Plan through the County Comprehensive Zoning Ordinance
Continued enforcement of existing Ordinances
Submit TRM and LWRM Grant requests to secure funds to ensure compliance with the Agricultural Performance Standards and Prohibitions of NR151
Maintain service agreements with the Town and County Highway Departments
- 2013 - PLS corner maintenance.
Update Land Use Plans for the Towns of Caledonia, Gale, Hale, Preston and Trempealeau.
Maintain County Comprehensive Plan and Implement the Plan through the County Comprehensive Zoning Ordinance
Continued enforcement of existing Ordinances
Revise the Department of Land Management Plan
Submit TRM and LWRM Grant requests to secure funds to ensure compliance with the Agricultural Performance Standards and Prohibitions of NR151
Maintain service agreements with the Town and County Highway Departments
- 2014 - PLS corner maintenance.
Update Land Use Plans for the Towns of Albion, Unity, Chimney Rock, Ettrick and Sumner
Maintain County Comprehensive Plan and Implement the Plan through the County Comprehensive Zoning Ordinance
Continued enforcement of existing Ordinances

Revise Farmland Preservation Standards and secure State approval
Submit TRM and LWRM Grant requests to secure funds to ensure compliance with the Agricultural Performance Standards and Prohibitions of NR151
Maintain service agreements with the Town and County Highway Departments

2015 PLS corner maintenance
Update Land Use Plans for the Towns of Arcadia, Burnside, Dodge, Lincoln and Pigeon
Maintain County Comprehensive Plan and Implement the Plan through the County Comprehensive Zoning Ordinance
Continued enforcement of existing Ordinances
Revise the Department of Land Management Plan
Submit TRM and LWRM Grant requests to secure funds to ensure compliance with the Agricultural Performance Standards and Prohibitions of NR151
Maintain service agreements with the Town and County Highway Departments

2016 PLS corner maintenance
Update Land Use Plans for the Towns of Caledonia, Gale, Hale, Preston and Trempealeau.
Maintain County Comprehensive Plan and Implement the Plan through the County Comprehensive Zoning Ordinance
Continued enforcement of existing Ordinances
Submit TRM and LWRM Grant requests to secure funds to ensure compliance with the Agricultural Performance Standards and Prohibitions of NR151
Maintain service agreements with the Town and County Highway Departments

Cooperation with County Departments

Health Department

The protection of the health, safety and welfare of Trempealeau County residents is a goal shared by the Division of Land Management and the Trempealeau County Health Department. The departments recognize that several of their programs parallel one another. Therefore, it is important that the departments continue to cooperate and determine the most efficient way to implement programs.

Manufactured Home Parks

The Land Management Department licenses and inspects manufactured home parks in the unincorporated areas of the County. The Department performs yearly inspections and renews licenses annually. A priority of the Health Department is the regulation and inspection of rental housing in Trempealeau County. Manufactured home parks represent a significant portion of the rental housing units in the County. The Land Management Department is responsible for licensing the manufactured home parks. The Health Department is responsible for conducting the compliance inspections. Prior to renewing licenses the Health Department provides the Environment and Land Use Committee with an annual update on the manufactured home parks. If a manufactured home park fails to comply with provisions of the zoning ordinance, the Health Department forwards the information to the Zoning Administrator for appropriate enforcement action.

Highway Department

The Department of Land Management is responsible for several programs that need to be coordinated with the County Highway Department. The Land Management Department is mandated by the State of Wisconsin to adopt a Non-Metallic Mining Reclamation Ordinance. The County Highway Department operates a non-metallic mine and is affected by the ordinance. The ordinance requires that a reclamation plan be developed by the mine owner or operator and approved by the Land Management Department for all active non-metallic mines. Within the Department of Land Management technical staff are available to assist the Highway Department in the preparation of a reclamation plan thereby bringing the Highway Department into compliance with the ordinance without the need for outside contracted services. The Department of Land Management provides similar services to the townships in the county that operate non-metallic mines.

The Trempealeau County Comprehensive Zoning Ordinance requires construction site erosion control plans to be prepared and approved by the Land Management Department prior to construction. The Land Conservation Department and Highway Department jointly purchased a hydro-seeder. One of the intended uses of the seeder was for stabilizing new construction sites. New home builders are required to re-seed excavated areas. The Highway Department and the Department of Land Management have formalized an agreement for the use of the hydro-seeder by landowners.

NR151 requires Town and County Highway Departments to develop and implement Transportation Facilities Construction Site Erosion Control and Storm Water Management Plans on all construction or reconstruction projects of one acre or greater. The Trempealeau County Land Management Department provides the administrative and technical assistance necessary for the Towns and County to comply with this statutory requirement.

Staff members from the Department of Land Management are designated to work with the Highway Department on projects that involve the cooperation of each department.

Land Records Department

Element One of the Division of Land Management Plan can not be successfully implemented without cooperation between the Department of Land Management and the Land Records Department. The successful implementation of ordinances, plans and programs revolves around the ability of the Department of Land Management to maintain accurate electronic records and track progress. Progress in the implementation of the Automation Plan of the Department has been achieved with the assistance of the Land Records Department. Element Seven of this plan details how The Department Automation Plan is implemented and maintained.

Element Two - Customer Service/Information and Education

How the Department of Land Management provides services to the public is critical to the effectiveness of Department programs. Customer service is more than just answering questions. It is the manner in which services are provided. If services are offered in a positive manner the importance of the programs are legitimized.

Providing service to customers is a responsibility that all employees share. Some positions in the Department of Land Management require more inter-action with the public than others. However, it is important to recognize that a certain amount of each employee's workday is providing services to customers. It is a job responsibility that is very difficult to quantify (hours). Examples of customer service type duties that all employees are responsible for are; receiving and answering phone calls, assisting landowners with applications, assisting local, state and federal units of government, and providing general information to landowners.

News Letter

The Department of Land Management prepares an informational newsletter on an as needed basis. The intent of the informational newsletter is to provide information to landowners on programs and services available that will enhance their properties. The newsletter is also utilized to keep residents informed of ordinance changes, permit requirements and other land management related topics. The Administrative Assistant position is responsible for organizing and developing the informational newsletter.

Contractor Workshop

The Department of Land Management conducts a contractor's workshop every March. Land Management staff are responsible for organizing the contractor workshop. The workshop provides information to contractors on the regulations and requirements for construction projects conducted in Trempealeau County. The workshop details what the County expects from contractors in order for a project to be approved. A contractor's list is maintained and updated annually to continually inform contractors of county requirements.

Department of Land Management Web Page

The staff member responsible for the automation of the division maintains the Department of Land Management Web Page. The web page provides information on land management programs and projects. The primary purpose of the web page is to make information accessible to the public. The site provides a directory of staff. Program and project applications are made available via the web page.

Cross Training Employees

Within the Department of Land Management, each staff member is assigned primary responsibilities and secondary responsibilities. Secondary responsibilities, in most cases, are areas in which staff members are crossed trained to provide back up assistance to other staff member's primary responsibilities. Cross training of employees provides a more efficient and valuable public service to the client base. If the employee responsible for the administration of a program is absent a second employee is already familiar with the responsibilities and can answer questions and implement the program. Cross training of employees also allows the Department of Land Management to function efficiently in times of transition.

Office Hours

Within the Department of Land Management, Department office hours as well as employee office hours have been established. Generally, the office hours for the Department is 7:00 a.m. to 5:30 p.m., Monday–Friday.

To provide better customer service, individual staff members designate specific hours during the workweek that they will normally be in the office and available to the public. . The office hours established by the staff member are made available to the public. By establishing such office hours the public can be reasonably assured that during the established hours they will be able to reach the staff member they need to contact. For example, if the Director of Land Management establishes 8:00 a.m. to 9:00 a.m. daily as the positions office hours, the public will normally be able to contact the director during those hours. The public can attempt to reach the director at other times but there is no assurance that the Director of Land Management will be in the office.

Coordination of Vacation Schedules

The Department Supervisors approve vacation schedules of employees within their program area. The Department Supervisors review vacation schedules with the premise that the goal of the Department of Land Management is to have job responsibility coverage at all times. In an attempt to accomplish this, employees that have shared responsibilities (primary and secondary responsibilities) coordinate their vacation schedules in an attempt to assure job responsibility coverage at all times. If conflicts with vacation schedules arise, the Department Director makes the final decision.

Phone Call (return and answer policy)

Within the Department of Land Management, phone calls are returned within 24 hours assuming the staff member is not ill or on vacation. The 24-hour response time does not necessarily mean a landowners question will be answered it just means that an acknowledgement of the initial phone call is made. If the caller does not have an answering machine the staff member will document the time the response phone call was made and this will suffice as a return phone call. Employees will be responsible for updating their voicemail messages indicating times when they will be out of the office for extended periods of time (one day or more).

Annual Meeting with Town Boards

The Department of Land Management recognizes the importance of the Town Boards in the development and implementation of programs. Town Boards represent the foundational element of local government and offer the best resource for communication with landowners. The Environment and Land Use Committee conducts an annual meeting with Town Board officials to discuss land management issues (existing and future plans, programs and ordinances, facilitate input on Town Board issues, set priorities for future programs). This meeting enhances the relationship between County and Town officials and staff. The Land Management Director attends Town's Association meetings annually to keep informed as to township concerns.

Invite State and Federal Elected Officials annually to an Environment and Land Use Committee Meeting

The Environment and Land Use Committee will annually invite State and Federal elected officials to attend a Committee meeting. This will provide a forum for which land management issues that affect Trempealeau County can be discussed with State and Federal Officials.

Annual Department of Land Management Meeting

The Department of Land Management holds an annual meeting in October of each year. The Environment and Land Use Committee and all staff members attend the meeting. The meeting includes a tour of land management projects in the county. It is an opportunity for committee

members and staff to discuss Department accomplishments and setbacks as well as to set priorities for future projects.

Element Three - Personnel

An important component of the Department of Land Management is the employees. The success of the Department of Land Management programs is only as good as the personnel that administer the programs. A goal of the Department of Land Management is to provide for efficient, responsible, timely and accountable land management services to county residents and landowners. The way that this goal is accomplished is by hiring and retaining good employees, providing adequate training for employees to meet Department needs, providing employees with necessary tools to accomplish tasks and clearly identifying employee responsibilities and tasks. Accomplishing these items provides a positive work environment and a more productive Department of Land Management.

Staff Training

Department Supervisors, in conjunction with the Land Management Director, evaluate positions and employees annually to determine training needs. Training needs are identified in the form of a report and incorporated into department budgets.

As identified in the Customer Service Element, employees are cross-trained. Cross training employees ensures more skilled employees within the Department of Land Management. Cross training employees reduces the susceptibility of the Department of Land Management to complications associated with an employee being absent or leaving.

Department of Land Management Personnel Policies

The Department of Land Management has compiled existing personnel policies adopted by the County Board and has created a Department of Land Management Personnel Manual.

Hiring and Termination Procedures within the Division Department of Land Management

The Department Director is hired by the Environment and Land Use Committee with the assistance of the County Personnel Director. The Agricultural and Non-Agricultural Program Supervisors are hired by the Department Director with the assistance of the County Personnel Director. The Program Supervisors and Land Management Director conduct interviews for positions within the Department of Land Management. Existing County personnel policies are followed for all hiring and terminations.

Monthly Department of Land Management Staff Meetings

In order for the Department of Land Management to function effectively, communication between staff is critical. To facilitate open lines of communication the Department of Land Management holds monthly staff meetings. The Land Management Director conducts the meeting with staff input on agenda items. The meetings are held the second Wednesday of every month. Meetings are structured to provide as much informative information to employees as possible. Updates on specific programs are given as well as a review of Department of Land Management progress towards meeting plan goals.

Weekly Agricultural and Non-Agricultural Program staff meetings

In order to facilitate effective and efficient public services delivery, weekly staff meetings shall be held. The Agricultural Programs Supervisor shall conduct the Agricultural Programs weekly meeting with staff assigned responsibilities in the Agricultural programs of the Department. The Non-Agricultural Programs Supervisor shall conduct weekly staff meetings with staff assigned responsibilities in the Non-Agricultural programs of the Department. These meetings shall identify challenges to the delivery of program services and shall identify a means to meet these challenges. Weekly staff assignments shall take place during these weekly meetings. The Program Supervisor shall ensure that staff assignments are made in such a manner as to provide the most efficient public service delivery at the least cost to the Department.

Task Book for Each Position Responsibility

Each employee has prepared a task book for each job responsibility assigned to them. These task books detail from beginning to end how a task is accomplished. These task books are important in creating consistency in job duties over time. If an employee is absent or is no longer employed by the county, a record of how tasks are accomplished is a valuable tool in ensuring a smooth transition. The task book also aids in clarifying the job responsibilities of each staff member. The Program Supervisors shall ensure that the task books are maintained and updated as necessary.

Team Meetings and Task Book for Specific Responsibilities

Within the Division of Land Management cross training of employees requires individuals to work together as a team to accomplish responsibilities. This working environment requires communication among individuals. Staff members that share responsibilities are required to meet regularly to review and discuss the task book that details how the employees (team) accomplish their shared responsibilities. Such task books create consistency when job duties change among staff. The task book also aids in clarifying the job responsibilities of each staff member.

Element Four - Financial

The Department of Land Management is funded through a combination of fees, grants and the County tax levy. The Department employs a financial manager to ensure the public accountability of the financial resources of the Department. The financial manager is responsible for ensuring that the funds of the Department are spent in the manner required by the conditions of the various grants and the accounting procedures of the County. The financial manager assists the Department Director compile an annual budget. The financial manager is responsible for compiling and submitting annual financial reports to funding agencies of the State and to the County Clerks Office.

Element Five - Prioritization of Services

The Public Advisory Committee that was convened to assist the County in the merging of the various Departments of the Division of Land Management into a single Department of Land Management prioritized the public services provided by the Department of Land Management. The Public Advisory Committee undertook a detailed analysis of all public services provided by the Department and categorized the services as either tier one essential services or tier two important but non-essential services. Tier one services were determined to be so essential that

these services must be provided by the county. The Public Advisory Committee determined that tier one essential services have the highest priority for available tax levy support and if county tax levy support is insufficient, fees throughout the Department must be increased in order to financially support tier one essential public services. Tier one essential services were determined by the Public Advisory Committee to be the following:

- Walk in Services
- Non-Agricultural NR151 Performance Standards Compliance
- Agricultural Performance Standards Performance Standards and Prohibitions compliance
- Construction Site Erosion Control and Storm Water Management
- ATCP51 Ag Siting
- Non Metallic Mining Conditional Use Permitting and Reclamation
- NR120 Spot Checks
- Farmland Preservation Program
- Sanitary and Private Sewage
- Comprehensive Planning
- Uniform Dwelling Code Inspections
- Livestock Facilities Performance Standards Ordinance
- Comprehensive Zoning Ordinance Enforcement
- Surveying (Remonumentation) Program
- Uniform Addressing

The Public Advisory Committee determined that some of the current public services are highly desirable but are not essential services that must be provided. If elimination of public services must occur within the Department, cuts to services are to occur from tier two services. Tier two public services were determined to be the following:

- Animal Waste Management Ordinance Enforcement
- Well Ordinance
- Floodplain Zoning Ordinance
- Shoreland Zoning Ordinance
- NR243/WPDES Assistance to DNR and Livestock Producers
- Wildlife Tree and Shrub Sales
- Metallic Mining Ordinance
- Information/Education Activities
- Wildlife Damage and Claims Program

The Public Advisory Committee shall be reconvened every two years to review/approve revisions to the Department of Land Management Plan. A significant component of this review shall be to approve the tier one and tier two prioritization lists.

Element Six - Vehicle Pool and Equipment Rental

The Division of Land Management maintains a fleet of 9 vehicles. The chart below identifies each vehicle, summarizes the ownership status and which department currently utilizes the vehicles:

Vehicle

Truck/Car

2000 Polaris Expedition	ATV
2000 Ford Taurus-Blue	Car
2001 Ford Super Crew-Green	Truck
2002 Ford F150-Blue	Truck
2002 Ford F150-Red	Truck
2005 Chevy Silverado-Silver	Truck
2005 Chevy Silverado-Sand	Truck
2006 Ford F150-Toreadore	Truck
2006 Ford F150-Silver	Truck

Within the Department of Land Management, the vehicles are individually assigned to staff. Positions that do not require as much fieldwork share vehicles. Positions that are assigned vehicles are as follows:

Soil and Water Conservationist 1
 Soil and Water Conservationist 2
 Soil and Water Conservationist 3
 Soil and Water Conservationist 4
 Soil and Water Conservationist 6
 Zoning Administrator
 Conservation Planning Assistant 5
 UDC Building Inspector

Vehicle Maintenance

A staff person has been assigned responsibility for developing relationships with various service providers and dealerships. The position is responsible for making recommendations on all vehicle purchases, leases and repairs. In addition, the position is responsible for the periodic inspection of vehicles to ensure they have been properly (timely) serviced. The staff members assigned to each vehicle is responsible for scheduling periodic maintenance checks (oil changes, etc.). All maintenance records are the responsibility of the Financial Manager.

Vehicle Cellular Phones

All Department vehicles are equipped with cellular phones. Cellular phones in inspection vehicles allow the Department to operate more efficiently. Staff members no longer have to return to the office to receive messages (this decreases the amount of vehicle trips). Cellular phones also allow better communication between the public and staff. This enhances public service provided by the Department of Land Management. In addition, cellular phones provide an element of safety for Department employees. If vehicle problems arise or an employee is in a difficult situation with a resident or landowner the employee has a way of communicating with the office.

Equipment Rental

The Land Management Department provides rental equipment to landowners to further land conservation practices in Trempealeau County. The equipment can be rented out through the Department. The Financial Manager is responsible for reserving and billing of rental equipment.

Element Seven - Automation

Automation is a key element in the efficiency of the Department of Land Management's provision of services. The coordination of existing databases and electronic files enables staff to more efficiently track and maintain records. An automated Department of Land Management increases the productivity of all employees allowing the department to complete more projects at current staffing levels. A staff member is assigned the primary responsibility of implementing and maintaining the Department of Land Management Automation plan.

Department of Land Management Automation Plan

A Department of Land Management Automation Plan has been developed with the assistance of the Information Systems Department and Land Records Department. The plan is consistent with the County Land Records Modernization Plan. The plan details all elements of automation within the Department of Land Management (record automation, database development, record tracking, mapping, etc.). Included in the plan is a complete description of automation projects and a timeline for completion. The Department of Land Management Automation Plan can be obtained at the Department of Land Management.

Land Records Department and Information Systems Department

Cooperation between the Department of Land Management and the Land Records and Information Systems Department is vital to the success of the automation of the Department of Land Management.

The Information Systems Department is responsible for the hardware, software and administration of the County computer system. An open relationship must be maintained with the Information Systems Department to ensure that Department of Land Management automation programs are compatible with the existing computer systems and network.

The Land Records Department is responsible for the modernization of county land records as well as the development of the County GIS. The Land Records Department assists the Department of Land Management in the implementation and maintenance of the Department of Land Management Automation Plan to ensure it is consistent with the County Land Records Modernization Plan. The Land Records Department also assists the Department in the development and maintenance of the Department of Land Management GIS.

Department of Land Management Geographical Information System (GIS)

The development of a Land Management Department Geographical Information System (GIS) coordinated with the County GIS has increased the availability of information for staff and the public. It enables staff to efficiently provide better information to the public.

The GIS system attaches data to a location (map). With the GIS in place, the tracking and displaying (mapping) of information has been greatly enhanced. The information developed is of great value to the Department of Land Management, as well as the County. One of the major functions of the Department of Land Management is to assist rural property owners comply with the State Law requiring that the Agricultural Performance Standards and Prohibitions contained

within Subchapter II of NR151 be complied with on all land parcels that they own or operate. Compliance, once achieved and verified, is tracked on a parcel specific basis on the Departments GIS. This compliance information shall be available to the public through the Departments Web Page.

Department Web Page Development and Maintenance

The Department of Land Management web page provides information to the public on programs, plans and ordinances that the Department is responsible for implementing.

The web page includes staff contacts for various programs, department office hours and general information. Permit application and processing is made available via the web page. In addition, all land parcels that have achieved partial or total compliance with the State Agricultural Performance Standards and Prohibitions shall be made available to the general public through the Departments Web Page.

VI. Department of Land Management Contracted Services

Legal

The Department of Land Management will continue to utilize contracted legal services for legal matters that involve a significant background in municipal law. Law firms that specialize in municipal law can provide more informed and timely responses. The County Corporation Counsel provides general legal services for all county departments and therefore is unable to specialize to meet the needs of one department. The Department of Land Management will continue to utilize the County Corporation Counsel for matters that do not require specialty services.

Engineering

Trempealeau County does not employ a professional engineer. The Department of Land Management administers programs and ordinances that from time to time require professional engineering services. The Department of Land Management will continue to contract professional engineering services on an as needed basis.

VII. Department of Land Management Plan Implementation

The Department of Land Management Plan is a ten-year plan. The Land Management Plan is reviewed and updated every two years to account for changes in staff, policy or programs. A timeline is prepared which details the timely completion of projects. Staff members assigned to various projects are responsible for the completion of the projects within the specified time frame. The Department Program Supervisors are responsible for insuring that each project under their jurisdiction is completed. The Land Management Director is responsible to ensure all projects in the plan are completed within the timelines identified.

The Land Management Director will update the Environment and Land Use Committee members regarding the progress of the plan quarterly. As identified in the plan, the Department of Land

Management will have monthly staff meeting to ensure individual staff members and project teams are meeting plan timelines.

VIII. Conclusion

The Department of Land Management is responsible for protecting the health, safety, welfare and quality of life of the County's citizens as well as enhancing the County's natural resources. The Department of Land Management Plan has been developed and periodically revised to ensure that the Department achieves its stated purpose of implementing the County Land and Water Resource Management Plan, ensuring compliance with the Agricultural and Non-Agricultural Performance Standards and Prohibitions contained within Subchapter II of NR151, and enforcing the County Comprehensive Zoning Ordinances of Trempealeau County. The structured implementation of this Plan enables the Department of Land Management to effectively and efficiently provide quality services to Trempealeau County residents and land owners. In addition, the plan establishes formalized cooperation between the Department of Land Management and other County Departments and Committees (Land Records Department, Health Department, Information Systems Department, and Highway Department). The structured coordination and cooperation between County Departments ensures more effective and accountable county government.