SAMPLE DOCUMENTS FOR
CITY AND VILLAGE COMPREHENSIVE PLAN AMENDMENTS
JUNE 2010

The Wisconsin comprehensive planning law (Section 66.1001 of the Wisconsin Statutes) requires units of government 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.
· Village Board/Common Council adoption of the amendment by ordinance.

· Distribution of the amendment to the local library, 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.

Sample forms for the public hearing notice, plan commission resolution, and village board/common council ordinance are attached to assist cities and villages in making plan amendments. An example of public participation procedures for plan amendments and a sample resolution for adopting the procedures is also attached. The attached documents also include procedures to combine the public notice and hearing for a proposed comprehensive plan amendment with an associated rezoning application, if desired by the city and village and the applicant.
Communities 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. Each community should determine how often it will update the land use plan map, based on the number and frequency of plan amendments.

The City or Village should also contact the County planning department for information on amending the County comprehensive plan to include any changes made by the city or village, particularly if they will affect the Countywide land use plan map.

Unless otherwise noted, sample materials were prepared by SEWRPC in June 2010

#152080 v1 - SAMPLE FORMS FOR CP AMEND FOR CITIES AND VILLS
	APPLICATION FOR COMPREHENSIVE PLAN AMENDMENT

CITY/VILLAGE 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 City/Village 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 City/Village:
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

City/Village of ____________ Plan Commission

NOTICE IS HEREBY GIVEN that a Public Hearing will be conducted by the City/Village of ___________ Plan Commission on Tuesday, June 22, 2010, beginning at 7:00 p.m. at the City/Village of _________ Hall, (address) to consider a proposed amendment to the City/Village of _______ Comprehensive Plan: 2035 (or, if applicable, the Multi-Jurisdictional Comprehensive Plan for ___________ County) 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 City/Village Comprehensive Plan (or, if applicable, the Multi-Jurisdictional Comprehensive Plan for _____________ County). 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 “____________________” to “_______________________.” A rezoning of the property from ___________ to _______________ 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 City/Village Hall during regular office hours. Interested parties may make arrangements with the City/Village Clerk/Planner to obtain a copy of the application at (phone number) or (e-mail address).
Interested parties may contact (name of contact person), City/Village (Clerk/Planner), 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 City/Village 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 City/Village of ______ Plan Commission shall be called to order and the application shall be addressed per the agenda.

By:

Chair, City/Village of ______ Plan Commission

(Note: Information in italics may be included if the City/Village 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 CITY/VILLAGE OF _______________

WHEREAS, the City/Village of __________, pursuant to Section 62.23 (for cities)/Sections 62.23 and 61.35 (for Villages) of the Wisconsin Statutes, has established a City/Village Plan Commission; and

WHEREAS, the Common Council/Village 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 Common Council/Village 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 City/Village 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 Common Council/Village Board.

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

BE IT FURTHER RESOLVED that the Plan Commission does hereby recommend that the Common Council/Village Board enact an Ordinance adopting the Comprehensive Plan amendment.

Adopted this ____ day of _______, 2010.

Ayes_____ Noes_____ Absent_____

Chair, City/Village Plan Commission

ATTEST:

Clerk, City/Village of _______________

(or Secretary of the Plan Commission)

SAMPLE

ORDINANCE NO. __________

ORDINANCE ADOPTING AN AMENDMENT TO THE

CITY/VILLAGE OF ___________ COMPREHENSIVE PLAN

The Common Council/Village Board of the City/Village of __________, Wisconsin, do ordain as follows:

SECTION 1. Pursuant to Section 62.23 (for cities)/Sections 62.23 and 61.35 (for villages) of the Wisconsin Statutes, the City/Village 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 Common Council/Village Board, by the enactment of an ordinance, formally adopted the document titled “A Comprehensive Plan for the City/Village of _______________: 2035” (or, if applicable, “A Multi-Jurisdictional Comprehensive Plan for _________ County: 2035”) on _________________.

SECTION 3. The Plan Commission, by a majority vote of the entire Commission at a meeting held on ___________________, recommended to the Common Council/Village 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 Common Council/Village Board as part of the comprehensive plan.

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

SECTION 5. The Common Council/Village Board of the City/Village of ______________ hereby adopts the attached Amendment No. __ to the City/Village of ______________ Comprehensive Plan: 2035 (or, to the land use plan map for the City/Village of _________________ included in the Multi-Jurisdictional Plan for _______ County: 2035).

SECTION 6. The City/Village 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 Common Council/Village Board and publication or posting as required by law.

ADOPTED this ____ day of ________, 2010.

Mayor/Village President
Ayes_____ Noes_____ Absent_____

Date Published/Posted:

Attest:______________________________

City/Village Clerk

SAMPLE

RESOLUTION NO. _______
ADOPTING PUBLIC PARTICIPATION PROCEDURES FOR AMENDING THE COMPREHENSIVE PLAN FOR THE CITY/VILLAGE 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 City/Village 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 Common Council/Village Board adopt written procedures designed to foster public participation during the preparation or amendment of a comprehensive plan; and

WHEREAS, the Common Council/Village Board of the City/Village 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 Common Council/Village Board of the City/Village 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.

Mayor/Village President
Attest:______________________________

City/Village Clerk

EXHIBIT A

PUBLIC PARTICIPATION PROCEDURES

FOR AMENDING THE COMPREHENSIVE PLAN:

CITY/VILLAGE OF _______
Introduction

On ______, the ____ Common Council/Village Board adopted a City/Village comprehensive plan under Section 66.1001 of the Wisconsin Statutes, which is documented in a report titled “A Comprehensive Plan for the City/Village of ________: 2035”(or) “A Multi-Jurisdictional Plan for _____________ County: 2035.” The comprehensive plan was prepared in accordance with a public participation plan adopted by the Common Council/Village 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 Common Council/Village Board, designed to foster public participation in the amendment process. The balance of this document describes the process to be followed by the City/Village 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 City/Village 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 City/Village Hall.

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

2. Optional Public Informational Meeting

The Common Council/Village 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 City/Village 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 City/Village will hold a public hearing on each proposed amendment to the comprehensive plan. The hearing may be held by the Plan Commission, Common Council/Village Board, or jointly by the Plan Commission and Council/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 Plan Commission and Common Council/Village Board will consider public testimony provided at the hearing and any written comments submitted to the City/Village Clerk 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 City/Village 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 City/Village may charge a fee to cover the cost of providing such notice. In accordance with Section 66.1001(4)(e), the City/Village Clerk will also provide notice to nonmetallic mining operators within the City/Village; to persons who have registered a marketable nonmetallic mineral deposit within the City/Village; or to persons who own or lease property on which nonmetallic minerals may be extracted, if such person has requested notification in writing. The City/Village 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 Common Council/Village 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. Common Council/Village Board Action

Following Plan Commission action, the Common Council/Village 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, Common Council/Village Board approval will be in the form of an ordinance adopted by a majority of the full membership of the Council/Board.

8. Distribution of Plan Amendment

If approved by the Common Council/Village Board, printed or electronic copies of the amendment will be sent by the City/Village Clerk to the parties listed in Section 66.1001(4)(b). Plan amendments may be distributed by e-mail to the required parties.
Part 2: Additional Procedures for Comprehensive Plan Amendments Associated with 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 Common Council/Village 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 City/Village 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 City/Village will also notify parties-in-interest as required by the zoning ordinance, and any parties that have filed a written request for rezoning notifications under Section 62.23(7)(d)(4) 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 Common Council/Village Board on the plan amendment, followed by a motion to make a recommendation to the Council/Board on the rezoning.

The Common Council/Village 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.

8

