ADVANCE \y114#47550 v1 - MODEL OFFICIAL MAP ORDINANCE
SEWRPC MODEL OFFICIAL MAP ORDINANCE

In the following model ordinance where the word City appears in italics, the word Village or Town may be substituted; where the word Mayor appears, the words Village President or Town Chairman may be substituted; and where the term Common Council appears in italics, the term Village Board or Town Board may be sub​stituted. Other words appearing in italics may be changed to best meet the needs and desires of the individual community. An exception would be those provisions applying to the area within the extraterritorial plat approval jurisdiction of a municipality. Under the Wisconsin Statutes, only cities and villages have extraterritorial plat approval jurisdiction; hence such provisions should not be included in official map ordinances adopted by towns.

This model ordinance is intended to be used by cities, villages, and towns within Southeastern Wisconsin as a point of departure and guide in the formulation of official map ordinances. As always in the use of model ordinances, competent legal, planning, and engineering assistance should be sought when developing a local ordinance.

This model ordinance is included as Appendix B in SEWRPC Planning Guide No. 2, 2nd Edition, Official Mapping Guide, June 1996. Copies of the Guide may be ordered from the Commission by calling (262) 547-6721.

MODEL OFFICIAL MAP ORDINANCE

SECTION 1.00
INTRODUCTION

WHEREAS, the Common Council of the City of , upon recommendation of the City Plan Commission, adopted on the day of , 20 , an Arterial Street and Highway System Plan as a part of the City’s Comprehensive Plan; and

WHEREAS, the City Plan Commission has recommended to the Common Council that an Official Map be established for the City of ; and

WHEREAS, a public hearing was held before the Common Council of the City of on the day of , 20 , on the question of the adoption of an Official Map; and

WHEREAS, the Common Council of the City of has determined that it is neces​sary for the proper physical development of the City to establish an Official Map for the City of ;

NOW, THEREFORE, the Common Council of the City of , County, Wisconsin, do ordain as follows:

SECTION 2.00
INTENT

It is the intent of the Common Council to establish an Official Map for the purpose of serving and promoting the public health, safety, convenience, economy, orderliness, and general welfare of the community; to further the orderly layout and use of land; to stabilize the location of real property boundary lines; to insure proper legal descriptions and proper monumenting of land; to facilitate adequate provision for transportation, parks, play​grounds, and storm water drainage; and to facilitate the further subdivision of larger tracts into smaller parcels of land.

SECTION 3.00
AUTHORITY

This Ordinance is enacted under the authority granted by Sec​tion 62.23(6) of the Wiscon​sin Statutes.

SECTION 4.00
JURISDICTION

The jurisdictional area of this Ordinance shall include all lands within the corporate limits of the City of and those areas outside the City within the extraterritorial plat approval jurisdiction of the City.

SECTION 5.00
OFFICIAL MAP

There is hereby established, as the Official Map of the City of , the Map which accompanies and is made a part of this Ordinance bearing the date of , 20 . This map is hereby designated as the “Official Map of the City of ,” and all notations, references, and other information shown thereon shall be as much a part of this Ordinance as though the matters and information thereon were fully described herein. The Official Map shall show the location and extent of all platted and existing streets, highways, drainageways, parkways, parks and playgrounds, airports and airport affected areas, and historic districts within the corporate limits of the City of and its extraterritorial plat approval jurisdiction as heretofore laid out, adopted and established by law, except that drainage​ways outside the City limits shall not be included on the Official Map.

SECTION 6.00
CHANGES AND ADDITIONS

A.
The Common Council May Change or add to the Official Map so as to establish the exterior lines of; widen; narrow; extend; or close any platted, existing, proposed, or planned streets, highways, drainageways, parkways, and parks or playgrounds, except that drainage​ways outside the City limits shall not be included on the Official Map.

B.
The Common Council Shall Refer any change or addition to the Official Map to the City Plan Commission for review and report thereon prior to adoption. The City Plan Commission shall report its recommendation to the Common Council within 60 days.

C.
A Public Hearing of parties in interest and citizens before the Common Council shall be required before any changes or additions to the Official Map are effective. Notice of the public hearing shall be published as a Class 2 notice pursuant to Chapter 985 of the Wisconsin Statutes.

D.
Changes and Additions made by duly approved subdivision plats shall not require a public hearing if the changes or additions do not affect any land outside the area being platted.

SECTION 7.00
BUILDING PERMITS

A.
For the Purpose of Preserving the integrity of the Official Map, a building permit shall be required for any structure or part thereof that shall hereafter be located, erected, moved, reconstructed, extended, enlarged, converted, or structurally altered. No permit shall hereafter be issued for any building in the bed of any existing or proposed street, highway, drainageway, or parkway shown on the Official Map. No permit for the erection of any building shall be issued unless a street or highway giving access to such proposed structure has been duly placed on the Map.

B.
The Building Inspector may require each applicant for a building permit to submit a plan, prepared and certified by a registered land surveyor, showing accurately the location of any proposed building with reference to any street, highway, drainageway, or parkway shown on the Offi​cial Map.

SECTION 8.00
MUNICIPAL IMPROVEMENTS

No public sewer or other municipal street utility or improvement shall be constructed in any street, highway, or parkway within the jurisdictional area of this Ordinance until such street, highway, or parkway is duly placed on the Official Map.

 SECTION 9.00
APPEALS

The Board of Zoning Appeals shall have the power to review any administrative decision of the City Building Inspector to deny a permit for the erection of a structure under this Ordinance and to grant relief from the requirements of this Ordinance under the provisions of Sections 62.23(6)(e), (f), and (g) of the Wisconsin Statutes.

SECTION 10.00
CERTIFIED COPY OF MAP

There shall be a certified copy of the Official Map described in Section 5.00. The certified copy shall be kept in the office of the City Clerk, and shall be available for inspection by any interested person during regular office hours. The certified copy shall bear on its face a certification that it is a true copy of the Official Map described in and accompanying this Ordinance and shall show the date of adoption of this Ordinance and shall be signed by the Mayor and countersigned by the City Clerk. Thereafter no change or addition to such Official Map shall become effective until it shall have been indicated by the appropriate convention on the aforesaid certified copy of the Official Map and a certificate placed thereon or attached thereto bearing the number and date of adoption of the amending ordinance. The certificate shall be signed by the Mayor and countersigned by the City Clerk.

SECTION 11.00
MAP TO BE FILED WITH REGISTER OF DEEDS

The City Clerk shall be responsible immediately upon adoption of the Official Map or any amendment thereto for recording a true copy of the Official Map, as adopted or amended, with the Register of Deeds of the County(ies) of , Wisconsin.

SECTION 12.00
ENFORCEMENT

It shall be the duty of the City Building Inspector and the Chief of Police to enforce the provisions of this Ordinance.

SECTION 13.00
PENALTIES

A.
Any Person, Firm, or Corporation who fails to comply with the provisions of this Ordinance shall, upon conviction thereof, forfeit not more than Two Hundred Dollars ($200.00) and not less than Fifty Dollars ($50.00) and cost of prosecution for each violation, and in default of payment of such forfeiture and costs shall be imprisoned in the County jail until payment thereof but not exceeding 30 days.

B.
No Damages shall be allowed for the taking by any governmental agency, for street, highway, drainageway, or parkway purposes, any building erected in violation of this Ordinance.

SECTION 14.00
SEVERABILITY

If any section or part of this Ordinance is adjudged unconstitu​tional or invalid by any court of competent jurisdiction, the remainder of this Ordinance shall not be affected thereby. All other ordinances or parts of ordinances of the City inconsistent with this Ordinance to the extent of the inconsistency only are hereby repealed.

SECTION 15.00
EFFECTIVE DATE

This Ordinance shall be effective after adoption by the Common Council and publication or posting as provided by law.

Date of Adoption: _

Date of Publication:

Effective Date:

Mayor
Attest:

City Clerk

4
3

