SAMPLE AMENDMENT FORMS FOR TOWNS
THAT HAVE ADOPTED AN INDEPENDENT COMPREHENSIVE PLAN
JUNE 2010

The Wisconsin comprehensive planning law (Section 66.1001 of the Wisconsin Statutes) requires County and local governments to follow the same procedures for amending a comprehensive plan that were followed for adoption of the plan. The required steps include:
· Holding a public hearing regarding the proposed plan amendment.
· Publication of a Class 1 public notice at least 30 days in advance of the hearing. The public notice must include:

1.
The date, time and place of the hearing.

2.
A summary, which may include a map, of the proposed comprehensive plan amendment.

3.
The name of an individual employed by the local government who can provide additional information regarding the proposed amendment.

4.
Information relating to where and when the proposed comprehensive plan amendment may be inspected before the hearing, and how a copy of the amendment may be obtained.

· Distribution of the notice to nonmetallic mineral mining interests and to persons who have submitted a written request for notification under Section 66.1001(4)(f) of the Statutes.
· A plan commission recommendation regarding the amendment in the form of a resolution.
· Town Board adoption of the amendment by ordinance.

· Distribution of the adopted amendment to the local library, the County, SEWRPC, Wisconsin Department of Administration, adjacent local governments, and special-purpose units of government (school and lake districts, for example).
· Public participation procedures must also be established for plan amendments, and approved by the Town Board.

The following information is attached to assist local governments in making plan amendments:

· An example of an application form for a plan amendment (pages 2 and 3)
· A sample public hearing notice (page 4)
· A sample plan commission resolution approving an amendment (page 5)
· A sample town board ordinance adopting an amendment (page 6)
· A sample town board resolution adopting public participation procedures to be used for all plan amendments (page 7)

· An example of public participation procedures for plan amendments (pages 8 through 10)
The Town may wish to keep a binder containing a copy of all adopted plan amendments, and the most recent copy of the land use plan map, in order to keep track of plan amendments. The Town should determine how often it will update the land use plan map, based on the number and frequency of plan amendments.

The Town should also contact the County planning department for information on amending the County comprehensive plan to include any changes made by the local government, particularly if they will affect the Countywide land use plan map. Towns that are under County zoning should contact the County before accepting a plan amendment application.
Unless otherwise noted, sample materials prepared by SEWRPC, May 2010

#151795 v1 - SAMPLE CP AMEND FORMS IND PLANS
	APPLICATION FOR COMPREHENSIVE PLAN AMENDMENT

TOWN OF ___________, ______________ COUNTY

	Date of Plan Adoption: _____________

Date of Application for Plan Amendment:______________
Attach a legal description and provide the tax key numbers of parcels included in this application:

__

__

	Property Owner’s Name:

___ ___________________________________

 Signature
Mailing Address:

City:___________________________________State:________Zip:___________________________
Phone Number: ___________________________
Note: If the property owner’s signature cannot be obtained in the above space, a “letter of agent status” signed by the property owner must be submitted if you are an applicant (tenant, leaseholder, or authorized agent representing the legal owner) acting on their behalf.

Applicant’s Name (if different than property owner):

___ ___________________________________

 Signature
Mailing Address:

__

City: _______________________________State: ________ Zip: ____________________________

Phone Number: ________________________
Existing planned land use category as shown on the Town land use plan map:

Proposed land use category:

	Reason(s) for Proposed Amendment: (Describe the intended use of the property)

	Analysis of Proposed Amendment:

	Explain how the proposed amendment is consistent with the vision, goals, objectives, policies, and programs of the comprehensive plan:

Explain how the proposed amendment will benefit the Town:
Describe surrounding land uses and whether the proposed amendment is compatible with surrounding uses:
Are public streets and other necessary public services available, or planned to be available in the near future, to serve the proposed development?

Form developed by Kevin Struck, Growth Management Educator, UW-Extension, January 2008

Revised by Nancy Anderson, SEWRPC, May 2010

SAMPLE NOTICE OF PUBLIC HEARING

Notice of Public Hearing

Town of ____________ Plan Commission

NOTICE IS HEREBY GIVEN that a Public Hearing will be conducted by the Town of ___________ Plan Commission on Tuesday, June 22, 2010, beginning at 7:00 p.m. at the Town of _________ Town Hall, (address) to consider a proposed amendment to the Town of _______ Comprehensive Plan: 2035 and an accompanying rezoning. The purpose of the public hearing is to accept public comments on the proposed amendment and rezoning application.

An application has been filed by (name of applicant) requesting an amendment to the land use plan map adopted as part of the Town Comprehensive Plan. The application requests that the land use plan map be amended to change the land use designation of Tax Parcel XX-X-XXX-XXX-XXXX (42.5 acres), located at (insert street address) from “Farmland Protection” to “Suburban-Density Residential.” A rezoning of the property from A-2 (General Agriculture) to R-2 (Suburban Residential) has also been requested and will be considered at the public hearing.

The public may review copies of the application and the Comprehensive Plan at the Town Hall during regular Town Office hours. Interested parties may make arrangements with the Town Clerk to obtain a copy of the application at (phone number) or (e-mail address).
Interested parties may contact (name of contact person), Town (Clerk/Chairman/Zoning Administrator), at (phone number) or (e-mail address) for additional information regarding the application.

During the Public Hearing, the public is invited to speak on the proposed plan amendment and rezoning. Written comments may be submitted to the Town Clerk until 5:00 p.m. on June 21 and shall become part of the record. The Public Hearing shall be closed when all interested parties in attendance have had an opportunity to offer comment.

Upon the close of the Public Hearing, a meeting of the Town of ______ Plan Commission shall be called to order and the application shall be addressed per the agenda.

By:

Chair, Town of ______ Plan Commission

(Note: Information in italics may be included if the Town will be considering a plan amendment and rezoning concurrently. The notice must be published twice if the public hearing will be for both a plan amendment and a rezoning. A public hearing for a comprehensive plan amendment without a rezoning must be published only once, at least 30 days before the hearing.)

SAMPLE

RESOLUTION NO. _______

RESOLUTION APPROVING AN AMENDMENT TO THE

COMPREHENSIVE PLAN FOR THE TOWN OF _______________

WHEREAS, the Town of __________, pursuant to Sections 62.23, 61.35, and 60.22(3) of the Wisconsin Statutes, has adopted Village powers and created a Town Plan Commission; and

WHEREAS, the Town Board adopted a Comprehensive Plan on (date) , following extensive public participation; and

WHEREAS, _(name of applicant)_ has submitted a request to change the land use designation of a parcel(s) of land located at (Street Address)
 , (tax key number) (or, of a parcel(s) of land as described or mapped on the attached Exhibit A) from _________ to _____________ on the land use plan map adopted by the Town Board as part of the comprehensive plan; and

WHEREAS, the Plan Commission finds that the comprehensive plan, with the proposed amendment, contains all of the required elements specified in Section 66.1001(2) of the Wisconsin Statutes and that the comprehensive plan, with the proposed amendment, is internally consistent; and

WHEREAS, the Town has duly noticed and held a public hearing on the proposed amendment, following the procedures in Section 66.1001(4)(d) of the Wisconsin Statutes and the public participation procedures for comprehensive plan amendments adopted by the Town Board.

NOW, THEREFORE, BE IT RESOLVED, that pursuant to Section 66.1001(4)(b) of the Wisconsin Statutes, the Town of ___________ Plan Commission hereby approves the attached Amendment No. __ to the Town of ______________ Comprehensive Plan: 2035.

BE IT FURTHER RESOLVED that the Plan Commission does hereby recommend that the Town Board enact an Ordinance adopting the Comprehensive Plan amendment.

Adopted this ____ day of _______, 2010.

Ayes_____ Noes_____ Absent_____

Chair, Town Plan Commission

ATTEST:

Clerk, Town of _______________

(or Secretary of the Plan Commission)

SAMPLE

ORDINANCE NO. __________

ORDINANCE ADOPTING AN AMENDMENT TO THE

TOWN OF ___________ COMPREHENSIVE PLAN

The Town Board of the Town of __________, Wisconsin, do ordain as follows:

SECTION 1. Pursuant to Sections 62.23, Section 61.35, and Section 60.22(3) of the Wisconsin Statutes, the Town of _____________ is authorized to prepare and adopt a comprehensive plan as defined in Sections 66.1001(1)(a) and 66.1001(2) of the Wisconsin Statutes.

SECTION 2. The Town Board, by the enactment of an ordinance, formally adopted the document titled “A Comprehensive Plan for the Town of _______________: 2035” on _________________.

SECTION 3. The Plan Commission, by a majority vote of the entire Commission at a meeting held on ___________________, recommended to the Town Board the adoption of an amendment to change the land use designation of a parcel/parcels of land located at (Street Address)
_____, __(tax key number) (or, of a parcel/parcels of land as described or mapped on the attached Exhibit A) from _________ to _____________ on the land use plan map adopted by the Town Board as part of the comprehensive plan.

SECTION 4. The Town published or posted a Class 1 public notice and held a public hearing regarding the plan amendment.

SECTION 5. The Town Board of the Town of ______________ hereby adopts the attached Amendment No. __ to the Town of ______________ Comprehensive Plan: 2035.

SECTION 6. The Town Clerk is directed to send a copy of the plan amendment to the parties listed in Section 66.1001(4)(b) of the Wisconsin Statutes.

SECTION 7. This Ordinance shall take effect upon passage by a majority vote of the full membership of the Town Board and publication or posting as required by law.

ADOPTED this ____ day of ________, 2010.

Town Chair

Ayes_____ Noes_____ Absent_____

Published/Posted:

Attest:______________________________

Town Clerk

SAMPLE

RESOLUTION NO. _______
ADOPTING PUBLIC PARTICIPATION PROCEDURES

FOR AMENDING THE COMPREHENSIVE PLAN FOR THE TOWN OF ____________

WHEREAS, pursuant to Section 66.1001 of the Wisconsin Statutes, all units of government which enact or amend zoning, subdivision, or official mapping ordinances on or after January 1, 2010, must adopt a comprehensive plan; and

WHEREAS, the Town of _____________ adopted a comprehensive plan under the authority of and procedures established by Section 66.1001 of the Wisconsin Statutes on _____________; and

WHEREAS, Section 66.1001(4)(a) of the Wisconsin Statutes requires that the Town Board adopt written procedures designed to foster public participation during the preparation or amendment of a comprehensive plan; and

WHEREAS, the Town Board of the Town of _____________ believes that regular, meaningful public involvement in the comprehensive planning process is important to assure that the comprehensive plan continues to reflect input from the public; and

WHEREAS, public participation procedures have been developed to foster public participation in the comprehensive plan amendment process.

NOW, THEREFORE, BE IT RESOLVED that the Town Board of the Town of _____________ hereby adopts the Public Participation Procedures for Amending the Comprehensive Plan attached hereto as Exhibit A to fulfill the requirements of Section 66.1001(4)(a) of the Wisconsin Statutes.

ADOPTED this ____ day of ________, 2010.

Town Chair

Attest:______________________________

Town Clerk

EXHIBIT A

PUBLIC PARTICIPATION PROCEDURES

FOR AMENDING THE COMPREHENSIVE PLAN:

TOWN OF _______
Introduction

On ______, the ____Town Board adopted a Town comprehensive plan under Section 66.1001 of the Wisconsin Statutes, which is documented in a report titled “A Comprehensive Plan for the Town of ________: 2035.” The comprehensive plan was prepared in accordance with a public participation plan adopted by the Town Board on __________ that included activities to foster public participation in the preparation of the comprehensive plan. Under Section 66.1001(4)(a) of the Wisconsin Statutes, future amendments to the comprehensive plan must also be carried out in accordance with a public participation plan, adopted by the Town Board, designed to foster public participation in the amendment process. The balance of this document describes the process to be followed by the Town to foster public participation in the consideration of amendments to the comprehensive plan.

Part 1: Public Participation Activities and Procedures for Comprehensive Plan Amendments

1. Background Materials

The Town will provide opportunities for public review of materials describing all proposed amendments to the comprehensive plan, including the following:

· Printed copies of materials describing a proposed plan amendment will be made available at the Town Hall.

· Electronic copies of materials describing a proposed plan amendment may be posted on the Town website. (Note to Towns: This is suggested for your consideration, but not a requirement.)

2. Optional Public Informational Meeting

The Town Board, at its option, may schedule a public informational meeting to be held prior to the required public hearing. The public informational meeting will provide an opportunity for the public to review maps and other information relating to the proposed amendment. No formal procedures or notice requirements are required for the informational meeting; however, the Town will provide notice of the meeting through its website and through publication or posting.

3. Public Hearing

As required by Section 66.1001(4)(d), the Town will hold a public hearing on each proposed amendment to the comprehensive plan. The hearing may be held by the Plan Commission, Town Board, or jointly by the Plan Commission and Town Board. The hearing will include a presentation by the applicant describing the proposed plan amendment followed by an opportunity for the public to comment on the proposed amendment. The Town Plan Commission and Town Board will consider public testimony provided at the hearing and any written comments submitted to the Town prior to the hearing during their deliberations on the proposed plan amendment.

4. Notice of Public Hearing

The public hearing will be preceded by a Class 1 notice that is published or posted at least 30 days before the hearing is held. In accordance with Section 66.1001(4)(d), the notice will include the date, time, and place of the hearing; a brief summary of the proposed comprehensive plan amendment and/or a map illustrating the proposed amendment; a local contact who may be contacted for additional information on the proposed plan amendment and to whom written comments regarding the plan amendment may be submitted; and information regarding where and when the proposed plan amendment may be inspected before the hearing and how a copy of the proposed plan amendment may be obtained.

5. Notification to Interested Parties

The Town Clerk will provide a copy of the public hearing notice and the proposed amendment at least 30 days prior to the public hearing to any person who submits a written request to receive notice of a proposed amendment under Section 66.1001(4)(f). The Town may charge a fee to cover the cost of providing such notice. In accordance with Section 66.1001(4)(e), the Town Clerk will also provide notice to nonmetallic mining operators within the Town; to persons who have registered a marketable nonmetallic mineral deposit within the Town; or to persons who own or lease property on which nonmetallic minerals may be extracted, if such person has requested notification in writing. The Town Clerk will maintain a list of persons who have submitted a written request to receive notices of public hearings under Section 66.1001(4)(e)(3) and Section (4)(f).

6. Plan Commission Recommendation

Following the public hearing, the Plan Commission will make a recommendation to the Town Board to approve, deny, or modify the proposed amendment. The Plan Commission’s recommendation will be in the form of a resolution approved by a majority of the full membership of the Plan Commission.

7. Town Board Action

Following Plan Commission action, the Town Board will consider the amendment and the Plan Commission’s recommendation and approve, deny, or refer the proposed amendment back to the Plan Commission. If approved, Town Board approval will be in the form of an ordinance adopted by a majority of the full membership of the Town Board.

8. Distribution of Plan Amendment

If approved by the Town Board, printed or electronic copies of the amendment will be sent by the Town Clerk to the parties listed in Section 66.1001(4)(b).
Part 2: Additional Procedures for Comprehensive Plan Amendments Requiring a Rezoning

In some cases, an amendment to a comprehensive plan may be needed in order for a proposed rezoning to be consistent with the plan. In such cases, the Town Board may allow the public notice and public hearing for the proposed plan amendment and rezoning to be combined, if a combined hearing is acceptable to the applicant. In such cases, the following procedures shall apply in addition to or in combination with those set forth in Part 1:

The notice of the public hearing shall be published and distributed in accordance with the procedures set forth in paragraphs 4 and 5 in Part 1; however, the public notice will include notification that the proposed rezoning will also be considered at the hearing. The notice will include any information required in a public notice for a rezoning by the Town zoning ordinance. The combined notice will constitute the first of the two (Class 2) public notices required for rezoning under the Statutes. The public notice will be published a second time one week after the first notice is published, unless a later time is specified in the zoning ordinance. The Town will also notify parties-in-interest as required by the Town zoning ordinance, and any parties that have filed a written request for rezoning notifications under Section 60.61(4)(f) of the Statutes.
The Plan Commission will consider and act on a proposed plan amendment before considering the requested rezoning, and a separate motion will be made for a recommendation to the Town Board on the plan amendment, followed by a motion to make a recommendation to the Town Board on the rezoning.

The Town Board will consider and act on a proposed plan amendment before considering the requested rezoning. A separate motion will be made for action on the plan amendment, followed by a motion to act on the rezoning. If approved, separate ordinances will be adopted for the plan amendment and for the rezoning.

2

