
A Planning Document for

City of Delavan

Comprehensive Master Plan Update
Adopted: November 8, 1999

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES i Adopted: November 8, 1999

ACKNOWLEDGEMENTS

COMMON COUNCIL

Ronald Henriott, Mayor
Lawrence Malsch, Alderman 1st District
Don Edmunds, Alderman 1st District
Paul Aldige, Alderman 2nd District
Steven Buhler, Alderman 2nd District
Jerry Fryar, Alderman 3rd District
Ryan Schroeder, Alderman 3rd District

CITY PLAN COMMISSION

Ronald Henriott, Chairman
Lawrence Malsch, Council Member
Judy Grair, Park/Recreation Chairman
Susan Kitzman, Secretary
Hart Semrau
Al Seemann
Eric Petermann
Lyle Peterson

CONSULTANT STAFF CITY STAFF

VANDEWALLE & ASSOCIATES

Michael Slavney, AICP, Project Manager
Jon James, AICP, Associate Planner

Todd Hileman, City Administrator
Betty Wassel, City Clerk
Mark Wendorf, Director of Public Works
Neill Flood, Fire Chief
William Fitzpatrick, Police Chief
Robert Mahoney, City Attorney

Planning, Design and Redevelopment
Assistance by:

Plan Prepared for:

VANDEWALLE & ASOCIATES
120 East Lakeside Street
Madison, WI 53715
(608) 255-3988
(608) 255-0814 (FAX)
va@vandewalle.com

City of Delavan
123 South Second Street
P.O. Box 465
Delavan, WI 53115
(414) 728-5585
(414) 728-4566 (FAX)

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES ii Adopted: November 8, 1999

TABLE OF CONTENTS

Acknowledgements ..i

I. INTRODUCTION...1

A. Purpose..1

B. Process and Implementation ...1

C. Geographic Location and Regional Access ..2

D. Relationship of this Plan to Other Jurisdictions ..2

Map 1: Jurisdictional Boundaries ... 3

E. Physical Setting...4

F. Municipal Services and Governmental Structure..4

G. Demographic Trends and Projections ...5

1. Population Characteristics ...5

Table 1 - Walworth County Population Trends ... 6

Table 2 - City of Delavan Population Breakdown by Age (1960-1990 Census) .. 7

Table 3 – Demographic Summary – City of Delavan & Surrounding Communities .. 8

2. Household Characteristics ...9

3. Population Projections ...9

Table 4 – Year 2010 Population Projections For The City of Delavan Urban Service Area 9

H. Economic Conditions..10

I. Development Trends ...11

Table 5 -- City of Delavan New Residential Construction 1980-1998.. 12

II. COMMUNITY PLANNING GOALS, OBJECTIVES AND POLICIES...13

A. General Land Use Goal...13

B. Economic Goal..16

C. Housing Goal ..17

D. Transportation Goal ..18

E. Park and Open Space Goal..19

F. Intergovernmental Relations Goal ..20

III. LAND USE PLAN..21

A. Land Use Categories ...22

B. Traditional Neighborhood Design -- the Need to Return to an Old Idea ..23

Map 2: Existing Land Use... 25

C. Central Area Land Use Recommendations ...26

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES iii Adopted: November 8, 1999

1. Existing Central Area Residential Neighborhoods ..26

2. Downtown..26

3. Geneva Street and Wright Street commercial areas...27

4. Special Areas ...27

A. Walworth Avenue – Washington Street – Wisconsin Street Historic District..................27

B. Phoenix Park...27

C. Rail Corridor/Seventh Street Planning Area...28

D. Peripheral Area Land Use Recommendations...28

1. Eastside Planned Mixed Use Area ...28

2. Interstate 43 – CTH F Interchange...28

3. East Highway 50 Corridor ...29

4. Delavan Business Park...29

5. Northeast Neighborhood..30

6. Southeast Resort Area..30

7. Borg Road Triangle Area...31

8. Lake Lawn Farms, Linn Road, and North Shore Drive areas ..31

9. Planned Mixed Use Area South of IH 43...32

10. IH 43 – CTH X Interchange...32

11. Westside Neighborhood...32

12. Delrock Neighborhood...33

13. Northwest Neighborhood...33

E. Long Term Agricultural Areas..34

F. Environmental Corridors...34

1. Lake Comus – Turtle Creek...34

2. Southeast Environmental Corridor...35

Map 3a: Land Use Plan – ETJ Area .. 36

Map 3b: Land Use Plan – City ... 37

IV. TRANSPORTATION PLAN..38

A. Northeast Quadrant Transportation Recommendations ..39

B. Southeast Quadrant Transportation Recommendations ..42

C. Southwest Quadrant Transportation Recommendations ...44

D. Northwest Quadrant Transportation Recommendations ...46

Map 4: Transportation Plan.. 48

V. COMMUNITY CHARACTER AND HIGHWAY CORRIDORS PLAN..49

A. State Highway 11 Corridor ...49

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES iv Adopted: November 8, 1999

B. STH 50-Seventh Street Redevelopment Corridor ...50

C. STH 50-Geneva Street Corridor..50

D. STH 50 Corridor East of IH 43 ...51

E. IH 43 Corridor...52

Map 5: Community Character Plan... 53

VI. UTILITIES PLAN...54

A. Needs for Upgrading the Existing Utility Systems ...54

1. Sanitary Sewer System ..54

2. Water System...54

3. Storm Drainage System ...54

B. Public Utility Improvements Required with Development of the Land Use Plan55

1. Sanitary Sewer ...55

A. Northwest Quadrant..55

B. Northeast Quadrant ...55

C. Southwest Quadrant..55

D. Southeast Quadrant ...56

2. Water System...56

A. Northwest Quadrant..56

B. Northeast Quadrant ...56

C. Southeast Quadrant ...56

D. Southwest Quadrant..57

3. Stormwater Drainage ...57

A. Northwest Quadrant..57

B. Northeast Quadrant ...57

C. Southwest Quadrant..58

D. Southeast Quadrant ...58

VII. PLAN IMPLEMENTATION..59

A. Implementation of the Goals and Policies...59

B. Implementation of the Land Use Plan...60

C. Implementation of the Transportation Plan...61

D. Implementation of the Community Character and Highway Corridors Plan62

E. Implementation of the Plan for the Provision of Basic Services and Municipal Infrastructure63

F. Regulations ...63

1. Zoning Ordinance ..63

2. Subdivision Ordinance...63

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES v Adopted: November 8, 1999

3. Official Map...64

4. Residential Balance Policy ..64

G. Financing ..65

1. Capital Improvements Program (CIP) ...65

2. Impact Fees ..65

3. Development Review Cost-Recovery..66

H. Intergovernmental Relations ...66

1. State and Regional Issues...66

2. County Issues...66

3. Local / Interjurisdictional Issues ..66

A. Extra-Territorial Jurisdictional (ETJ) Powers...66

B. Intergovernmental Planning..67

C. Intergovernmental Agreements...67

I. Procedures...68

1. Role of Plans..68

2. Role of Regulations ...68

3. Role of City Staff ...68

4. Role of Advisory Boards and Commissions ..68

5. Role of Elected Officials..69

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 5 Adopted: November 8, 1999

The City staff includes over 40 full-time employees. The City's Public Works Department includes over 20
full-time employees who maintain the community's sanitary sewers, storm sewers, water distribution system,
parks and street system. The City's Building Inspector serves as the community's Zoning Code
Administrator, while the Building Inspector enforces the Wisconsin State Uniform Dwelling Code for one
and two-family structures. The City's Police Department includes 15 full-time and 6 part time law
enforcement officers as well as four civilian radio dispatchers. Fire protection in the City is provided by
Delavan's 40-member volunteer fire department. The City provides all buildings, trucks and equipment for
this organization. Rescue services are provided by Delavan Rescue Squad, Inc., with 22 unpaid volunteers.

The City of Delavan maintains 16 public parks and open space areas and employs a full-time recreation
director. The City's public library, which is part of the Walworth/Racine County Federated Library System,
includes one full-time employee and several part-time employees.

G. DEMOGRAPHIC TRENDS AND PROJECTIONS

1. Population Characteristics

According to the Wisconsin Department of Administration, the City of Delavan has an estimated 1997
population of 7,117, an increase of 17.19% over the 1990 population of 6,073. This rate of population
growth exceeds the 2.86% growth rate that the City experienced between the years 1970 and 1980 and the
6.84% growth rate between 1980 and 1990. Over the last seven years, Delavan has grown at a faster rate
(17.19%) than both Walworth County (10.54%), and the State of Wisconsin (6.14%).

The information in Table 1 indicates that Delavan's growth since 1990 is higher than most other Walworth
County communities. The City of Elkhorn and the Village of East Troy are the only communities with
higher rates of growth.

A recent demographic trend in the United States has been an increase in the number of elderly persons as a
percentage of the total population. This ongoing trend makes it increasingly important to take into account
the special needs of the elderly when planning for the future development of communities. The information
that is presented in Table 2 suggests that the City of Delavan has experienced the trend of an aging
population during the last several decades. For example, the percentage of persons 65 years of age or older
has increased from 9.4% in 1960 to 11.4% in 1970 to 14.6% in 1980 to 17.0% in 1990.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 6 Adopted: November 8, 1999

Table 1 - Walworth County Population Trends

1970

1980

1990

1997

Change
(% Change)

1970-1980

Change
(% Change)

1980-1990

Change
(% Change)

1990-1997

C. Delavan 5,526 5,684 6,073 7,117 158
(2.86%)

389
(6.84%)

1,044
(17.19%)

C. Elkhorn 3,992 4,605 5,337 6,395 613
(15.36%)

732
(15.90%)

1,058
(19.82%)

C. Lake Geneva 4,890 5,612 5,979 6,453 722
(14.76%)

367
(6.54%)

474
(7.93%)

C. Whitewater 12,038 11,520 12,636 13,374 -518
(-4.30%)

1,116
(9.69%)

738
(5.84%)

V. Darien 839 1,152 1,158 1,324 313
(37.31%)

6
(.52%)

166
(14.34%)

V. East Troy 1,711 2,385 2,664 3,147 674
(39.39%)

279
(11.70%)

483
(18.13%)

V. Fontana 1,464 1,764 1,635 1,694 300
(20.49%)

-129
(-7.31%)

59
(3.61%)

V. Genoa City 1,085 1,202 1,277 1,467 117
(10.78%)

75
(6.24%)

190
(14.88%)

V. Sharon 1,216 1,280 1,250 1,252 64
(5.26%)

-30
(-2.34%)

2
(0.16%)

V. Walworth 1,637 1,607 1,614 1,840 -30
(-1.83%)

7
(.44%)

226
(14.00%)

V. Williams Bay 1,554 1,763 2,108 2,254 209
(13.45%)

345
(19.57%)

146
(6.93%)

Walworth
County

63,444 71,507 75,000 82,906 8,063
(12.71%)

3,493
(4.88%)

7,906
(10.54%)

Source: U.S. Census of Population and Housing & Wisconsin Dept. of Administration, Demographic Services
Center—“Official Population Estimates, January 1997 (Oct. 1997)

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 7 Adopted: November 8, 1999

Table 2 - City of Delavan Population Breakdown by Age (1960-1990 Census)
 1960 1970 1980 1990

Total 4,846 5,526 5,684 6,073

Under 5 467 (9.6%) 541 (9.8%) 427 (7.51%) 502 (8.27%)

5-9 505 (10.4%) 570 (10.3%) 371 (6.53%) 499 (8.22%)

10-14 500 (10.3%) 626 (11.3%) 539 (9.48%) 453 (7.46%)

15-19 413 (8.5%) 553 (10.0%) 638 (11.22%) 364 (5.99%)

20-24 203 (4.2%) 299 (5.4%) 468 (8.23%) 393 (6.47%)

25-29 203 (4.2%) 332 (6.0%) 440 (7.74%) 498 (8.20%)

30-34 288 (5.9%) 266 (4.8%) 377 (6.63%) 493 (8.12%)

35-39 333 (6.9%) 237 (4.3%) 305 (5.37%) 483 (7.95%)

40-44 300 (6.2%) 273 (5.0%) 246 (4.32%) 408 (6.72%)

45-49 275 (5.7%) 341 (6.2%) 212 (3.73%) 270 (4.45%)

50-54 288 (5.9%) 314 (5.7%) 252 (4.43%) 222 (3.66%)

55-59 266 (5.5%) 267 (4.8%) 315 (5.54%) 229 (3.77%)

60-64 202 (4.2%) 273 (5.0%) 265 (4.66%) 224 (3.69%)

65-69 192 (4.0%) 216 (3.9) 248 (4.36%) 291 (4.79%)

70-74 182 (3.7%) 156 (2.8%) 220 (3.87%) 263 (4.33%)

75 & Over 229 (4.7%) 262 (4.7%) 361 (6.35%) 481 (7.92%)

Source: U.S. Census of Population, 1960, 1970, 1980, & 1990

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 8 Adopted: November 8, 1999

Table 3 – Demographic Summary – City of Delavan & Surrounding Communities

City of

Delavan
City of

Elkhorn
Village of

Darien
Village of
Williams

Bay

Town of
Darien

Town Of
Delavan

Walworth
County

Population

1970 Population 5,526 3,992 839 1,554 1,413 3,798 63,444

1980 Population 5,684 4,605 1,152 1,763 1,495 4,182 71,507

1990 Population 6,073 5,337 1,158 2,108 1,490 4,195 75,000

1998 Population 6,073 5,337 1,402 2,301 1,525 4,657 84,414

2000 Proj. Population 6,777 6,906 1,291 2,407 1,516 4,606 84,943

2015 Proj. Population 7,296 8,170 1,407 2,676 1,642 4,885 92,791

Median Age 33.3 33.4 30.4 39.6 - - 33.1

% Under 18 27.6% 26.7% 32.8% 21.4% 28.9% 25.2% 24.0%

% Over 65 17.0% 15.6% 9.6% 21.5% 12.1% 14.6% 14.2%

% White 90.9% 98.2% 98.8% 98.1% 97.1% 98.2% 97.0%

Housing

Total Housing Units 2,427 2,202 411 1,659 561 2,846 39,937

Household Size 2.56 2.48 2.97 2.34 2.79 2.6 2.6

% Occupied 97.0% 95.4% 94.9% 50.9% 93% 56.7% 74.8%

% Owner Occupied 57.0% 58.6% 67.4% 65.4% 79.1% 78.8% 67.0%

% of persons in
different house in 1985

49.4% 51.6% 40.4% 49.0% 40.1% 45.8% 47.2%

% of persons born in
State

65.6% 78.0% 70.0% 38.5% 69.9% 57.1% 63.5%

Median Housing Value $61,500 $64,400 $54,600 $87,800 $74,000 $68,600 $69,100

Median Contract Rent $342 $351 $311 $375 $294 $336 $342

% built before 1940 32.1% 30.6% 37.7% 26.6% 22.6% 22.7% 28.4%

% built 1980-1990 15.3% 19.7% 8.0% 16.1% 15.2% 7.6% 13.7%

Economic

Median HH Income $27,864 $27,756 $34,073 $28,167 $33,708 $31,225 $30,345

Per Capita Income $12,982 $12,894 $11,963 $15,999 $14,133 $13,030 $13,526

% Below Poverty 8.3% 9.8% 4.3% 6.1% 5.8% 7.7% 9.6%

Source: U.S. Census of Population, 1960, 1970, 1980, & 1990

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 9 Adopted: November 8, 1999

2. Household Characteristics

In addition to an aging population, another emerging demographic trend in both the United States and the
City of Delavan is a decline in the average household size. The average household size in the City of Delavan
has declined from 2.6 in 1980 to 2.56 in 1990. The SEWRPC has projected in the year 2010 Regional Land
Use Plan, an average household size of 2.3 persons per household in the City of Delavan by the year 2010
(SEWRPC, Community Assistance Planning Report No. 174, Table 7).

3. Population Projections

An important component of the master planning process is the development of a reasonable set of
population projections for the community. Population projections are needed to develop estimates of the
future space needs for the various types of facilities and land uses that make up a community. For example, if
reasonable population projections for a community exist, estimates of the community's future need for parks,
schools, and land for various types of development can be made. It should be noted that it is very difficult to
prepare highly accurate population projections for small communities like Delavan due to a number of
unpredictable factors. These factors may include the movement of a major employer into or out of the
community, unforeseen changes in the local, state or national economy, unforeseen social occurrences such
as a dramatically changing birth rate or death rate, and the policies of local governments toward growth and
development.

Planners usually prepare a range of population projections for a community so that a number of potential
population growth scenarios are represented. This range of projections usually includes a pessimistic,
intermediate and optimistic population projection. Each of these projections reflects a different set of
assumptions regarding future birth and death rates, job creation, in-migration/out-migration rates, and local
policies toward growth and development. It should be understood that when using population projections it
is plausible that any population between the pessimistic and optimistic projection levels may be attained over
the course of the planning period.

The SEWRPC has prepared population projections for the City of Delavan urban service area in the year
2010. These projections include pessimistic, intermediate and optimistic population scenarios and provide an
estimate of the possible population range of the Delavan urban service area by the year 2010.

Table 4 – Year 2010 Population Projections For The City of Delavan Urban Service Area

Pessimistic Scenario Intermediate Scenario Optimistic Scenario

6,900 9,000 16,000

Source: Southeastern Wisconsin Regional Planning Commission, 1991.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 10 Adopted: November 8, 1999

These population projections, which are based on various assumptions regarding mortality rates, fertility
rates, and migration, provide a reasonable estimate of the population of the City of Delavan urban service
area in the year 2010. This Plan assumes that the City's year 2010 urban service area population will fall
somewhere between the intermediate scenario projection of 9,000 persons and the optimistic scenario
projection of 16,000 persons. This assumption is based on the dynamic growth that the Delavan area has
been experiencing during the past several years. This development reflects the City's emerging role as a major
development focal point in southeastern Wisconsin.

Further, a number of other related factors suggest that Delavan will continue to be a dynamic growing
community during the next 20 years. These factors include the City's central location in relation to the
Chicago, Milwaukee, Madison and Rockford metropolitan areas; its excellent transportation network
including IH 43, STH 50, STH 11, the Wisconsin Calumet Railroad and the Lake Lawn Lodge Airport; and
the City's proven ability to attract and provide services to major development projects. When considering
each of these potential growth-inducing factors, it is not unreasonable to expect that the City of Delavan will
continue to be a vibrant and growing community over the next 20 years.

H. ECONOMIC CONDITIONS

Since the City of Delavan was created in 1897, it has established itself as one of the major trade, industrial,
recreational and entertainment centers of Walworth County. Today the City is home to over 230 businesses
including such major industrial employers as Sta-Rite Industries, Inc. (662 employees), Andes Candies, Inc.
(272 employees), Borg Instruments, Inc. (200 employees), Ajay Enterprises-Fitness Division (150 employees),
Cherry Burrell (131 employees), Bergamot Brass Works (115 employees), Swiss-Tech of Wisconsin, Inc. (115
employees), Community Shoppers, Inc. (94 employees), and Micro Precision (55 employees). Also located in
Delavan are 77 retail establishments, 46 professional services, 10 entertainment establishments, five banks
and three newspapers. The City has four industrial parks that contain over 170 acres of land.

According to the 1992 Economic Census by the US Census Bureau, the City of Delavan had businesses
employing 4,714 employees. Of these 1,184 were in “Retail Trade”; 134 were in “Wholesale Trade”; 1,096
were in “Service Industries”; and 2,300 were in “Manufacturing Industries.”

The Delavan area is a popular tourism and recreation area that attracts visitors from throughout the nation
and has traditionally been one of the State's most popular hospitality, recreation and tourism areas. The
Geneva Lakes Greyhound Racetrack, on the City's east side, attracts many new visitors to the Delavan area.
In addition, the ongoing development of the Geneva National complex, which is located nearby on the
western shore of Lake Como north of the Village of Williams Bay, will have a significant economic impact on
the entire Geneva Lakes region including the City of Delavan. Recently, the City has taken an aggressive
approach toward economic development that makes continued job growth in the community likely during the
coming years.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 11 Adopted: November 8, 1999

I. DEVELOPMENT TRENDS

The information presented in Table 4 indicates that between 1980 and 1990, 334 new dwelling units were
constructed in the City. Between 1990 and 1997, 692 new dwelling units were added. The new residential
construction since 1980 has included 278 new single-family units (27% of the new units), 78 duplex units (8%
of the new units), and 670 multi-family units (65% of the new units). Table 4 indicates that residential
building activity has been increasing in the City, particularly in the last few years. Since 1994 over 100 new
units have been added each year (as compared to a per year average of 57 over 18 years). In fact, almost half
(49%) of the units added since 1980 (an 18 year period) were added in the 4-year period from 1994 to 1997.

The proportion of new units that are multi-family has been increasing. From 1980 to 1990, the multi-family
share of new units was 53%. Since 1990, multi-family units have made up 71% of all new units built.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 12 Adopted: November 8, 1999

Table 5 -- City of Delavan New Residential Construction 1980-1998

 New
Single Family

New
Duplex Units*

New Multiple
Family Units

Total Number
of Units

1998 20 2 0 22

1997 29 14 68 111

1996 15 6 110 131

1995 25 12 88 125

1994 25 10 100 135

1993 18 10 44 72

1992 14 0 48 62

1991 12 8 36 56

1990 24 0 30 54

1989 18 2 0 20

1988 16 8 0 24

1987 14 0 16 30

1986 7 0 0 7

1985 15 0 32 47

1984 16 2 8 26

1983 9 0 0 9

1982 2 6 0 8

1981 14 0 90 104

1980 5 0 0 5

Total
Dwelling
Units

278 78 670 1,026

* Duplexes consist of 2 units (2 duplex units = 1 duplex building)

Source: City of Delavan, 1991, 1999.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 13 Adopted: November 8, 1999

II. COMMUNITY PLANNING GOALS, OBJECTIVES AND
POLICIES

The following planning goals, objectives, and policies have been developed by the City of Delavan Plan
Commission and the City's Planning Consultant as a guide for the preparation and implementation of the
Comprehensive Master Plan. Community goals are broad statements expressing public priorities for how the
City should develop during the next 20 years. Goals are formulated based on key issues, opportunities and
problems that affect the community. Objectives are more specific than goals and are usually attainable
through strategic planning. The accomplishment of objectives contributes to the fulfillment of a goal.
Policies are rules or courses of action that are intended to ensure plan implementation through the
accomplishment of specific objectives. The development of goals, objectives and policies is an important
step in the planning process because these statements represent the basic values and needs of the community,
in addition to serving as a strategic guide for plan realization.

A. GENERAL LAND USE GOAL

To ensure that the character and location of land uses maximize the potential for economic benefit and the
enjoyment of natural and man-made resources by citizens, while minimizing the threat to health, safety, and
welfare posed by hazards, nuisances, incompatible land uses and environmental degradation.

Objective A.1: Future growth and development should be managed through the preparation,
adoption, implementation and enforcement of land development regulations.

 Policy A.1.1: Adopt land development regulations that contain specific and detailed provisions required to
implement the adopted Comprehensive Master Plan, and which as a minimum:

a. Regulate the subdivision of property;
b. Regulate the provision of infrastructure on property;
c. Regulate the character of development;
d. Regulate the use of property;
e. Regulate the intensity and/or density of development;
f. Regulate the height and bulk of structures;
g. Protect environmental corridors, isolated natural areas and other environmentally sensitive

lands from development;
h. Regulate areas subject to seasonal and periodic flooding and provide for drainage and

stormwater management;
i. Ensure safe and convenient site design;
j. Provide performance standards for land use activities;
k. Regulate signage;
l. Outline procedures for land use and development;
m. Provide enforcement procedures and penalties.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 14 Adopted: November 8, 1999

Objective A.2: Encourage comprehensive land planning of new development areas.

 Policy A.2.1: The City should encourage the annexation of large parcels that can be comprehensively
planned for urban services.

 Policy A.2.2: Designate on the City's Official Map the location of future streets, parks, and other public
facilities.

 Policy A.2.3: The City should work with neighboring communities to develop coordinated growth plans.

 Policy A.2.4: The City should preserve productive farmlands that are located within areas that are shown
on the Land Use Plan Map as future development zones by annexing those lands and placing them in an
agricultural zoning district until development is imminent.

 Policy A.2.5: The City should work with the neighboring townships and Walworth County to preserve
productive farmlands that are located outside of planned future development areas as shown on the City's
Land Use Plan Map.

Objective A.3: Future development and redevelopment activities should be directed to appropriate
areas as delineated on the Land Use Plan Map. Such development should be consistent with sound planning
principles, and the goals, objectives and policies of this Plan.

 Policy A.3.1: Innovative land use development tools, including Planned Unit Development and cluster
zoning should be permitted and encouraged.

 Policy A.3.2: Whenever possible, large residential development (40 units or more) should be planned as a
neighborhood, which may include non-residential uses such as schools, parks and open spaces and
neighborhood commercial uses.

 Policy A.3.3: Residential neighborhoods should be designed to include an efficient system of internal
circulation, including the provision of internal collector streets to feed traffic to arterial roads and highways.

 Policy A.3.4: Subdivisions should be designed so that all individual lots and developments have access to
the internal street system, and that lots along the periphery of the development are buffered from major roads
and incompatible land uses.

 Policy A.3.5: Neighborhood commercial and institutional uses may be permitted within areas designated
for residential development provided that these activities are compatible with adjacent land uses, are
adequately buffered, and have appropriate access and site design.

 Policy A.3.6: Strip commercial development should be minimized by encouraging the development of
clusters of commercial development along arterial roadways, shared access, minimal signage, and high-quality
landscaping.

 Policy A.3.7: Where practicable, the City should require shared driveway access between businesses in
commercial clusters so that safe and efficient traffic flow can be maintained along arterial roadways.

 Policy A.3.8: All commercial development should include adequate off-street parking and loading
facilities.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 15 Adopted: November 8, 1999

Objective A.4: All development activities should be conducted in a manner that will ensure the
protection of natural and historic resources.

 Policy A.4.1: Areas designated on the Land Use Plan Map as environmental corridors or isolated natural
areas should be protected from development to the greatest degree possible. Any development that occurs in
such areas should meet the following standards:

a. Residential development within these areas should not exceed a density of one dwelling unit
per five acres and should be subject to environmental performance standards that prevent
adverse environmental impacts and are adopted in the City's land development regulations.

b. No less than 70% of parcels that are located within these areas should be preserved as
undeveloped open space.

c. Recreational development should be compatible with surrounding development and should
be subject to performance standards that are adopted in the City's land development
regulations.

d. All applications for development approval for lands lying within environmental corridors or
isolated natural areas should be subject to site plan review.

e. All multi-family residential, commercial and industrial development in environmental
corridors should only be allowed as a conditional use.

f. The clearing of trees should be prohibited in environmental corridors unless specifically
permitted by the City through the conditional use process.

 Policy A.4.2: The developer/owner of any development site should be responsible for the on-site
management of stormwater run-off. Post-development run-off rates, volumes and pollutant loads should not
exceed pre-development conditions.

 Policy A.4.3: Extraction of natural resources should only be permitted where such activity is compatible
with existing and proposed land uses, and a reclamation plan should be submitted as part of the required
application for an extractive use permit.

 Policy A.4.5: Historic resources should be protected by the State or the City as historic sites.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 16 Adopted: November 8, 1999

B. ECONOMIC GOAL

To diversify and broaden the economic base of the City through planning and development activities that will
attract new businesses and industries, and expand existing businesses and industries.

Objective B.1: Revitalize and redevelop the Downtown area as a commercial, civic and social center for the
City of Delavan.

 Policy B.1.1: The City should adopt special regulations for the historic Downtown area that enhance and
preserve the traditional character of that area. A Downtown Design District that includes standards which
regulate the restoration, renovation, and remodeling of existing buildings as well as the design of new
construction should be incorporated into the City's Zoning Ordinance.

 Policy B.1.2: The City should encourage a unifying architectural theme for the Downtown area.
Restoration of the original or historic architecture, landscaping of parking areas, and historic streetscape and
signage improvements should be encouraged as a design theme.

 Policy B.1.3: The City should encourage the linkage of the Downtown area with the City's parks and open
space areas to attract more persons to the Downtown area.

 Policy B.1.4: The City should develop a directional signage system that guides visitors to the Downtown
area from major tourist destinations such as the Geneva Lakes Greyhound Racetrack and Lake Lawn Lodge.

Objective B.2: The City should continue to develop the Delavan Business Park along the IH 43 corridor.

 Policy B.2.1: The Delavan Business Park should be marketed to attract "image conscious" tenants that
require a highly visible site with high-quality development standards.

Objective B.3: Take advantage of the economic development opportunities available to the City through
the proper utilization of area historic, scenic, environmental, and recreation opportunities.

 Policy B.3.1: Encourage the restoration of historic architecture in the City to enhance the character of the
Community.

Objective B.4: Encourage the expansion of existing resort-recreational uses and the development of
ancillary uses.

 Policy B.4.1: Properly zone vacant lands adjacent to existing resort-recreational uses to allow for the
expansion of such uses and the development of ancillary uses.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 17 Adopted: November 8, 1999

C. HOUSING GOAL

To provide affordable, safe, and sanitary housing in a variety of neighborhoods to meet the diverse needs of
the present and future residents of the City.

Objective C.1: Encourage a variety of housing types including single-family, duplex, and multi-family
throughout the City.

 Policy C.1.1: New housing should be located in areas with adequate access to municipal services, schools,
parks, shopping areas and the City's traffic circulation system.

 Policy C.1.2: Higher density housing, and housing for senior citizens, should be encouraged to locate in
pedestrian-friendly neighborhoods close to commercial areas where a variety of goods and services are
available.

 Policy C.1.3: The Land Use Plan Map should be designed and implemented to provide an appropriate
mixture of single-family, two-family, attached single-family and multi-family dwellings throughout the City as
a whole, and within each large neighborhood of the City. These new neighborhoods should be clearly
mapped on the Land Use Plan. In general, the mixture of these dwelling types should be consistent across all
new large neighborhood areas of the City so as to establish the predominant single-family character of each
neighborhood, as well as of the City as a whole. The precise arrangement of these uses should be mapped on
detailed neighborhood plans adopted by the City as public utilities are planned for extension into the new
neighborhoods. Appropriate additions of institutional (school, child care and church), recreation should also
be encouraged within each neighborhood. Very limited instances of neighborhood office and/or commercial
uses should also be encouraged at appropriate locations as identified in detailed neighborhood plans.

Objective C.2: Protect residential neighborhoods from incompatible land uses.

 Policy C.2.1: In stable single-family neighborhoods, deny change of zone requests that would allow large
traffic generators.

 Policy C.2.2: Require adequate buffering and screening between residential neighborhoods and
commercial or industrial development.

 Policy C.2.3: Preserve the integrity and value of stable residential neighborhoods by denying change of
zone requests that would allow higher density/intensity land uses.

Objective C.3: Maintain the existing housing stock in the City by encouraging public and private home
improvement and rehabilitation efforts.

 Policy C.3.1: Update and strengthen the City's housing maintenance code to reflect the changing needs of
the community.

 Policy C.3.2: Work with the State Historical Society to identify and preserve buildings of historic and
architectural significance.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 18 Adopted: November 8, 1999

D. TRANSPORTATION GOAL

To provide a safe, convenient, and efficient transportation system in the City.

Objective D.1: The City should indicate on the Official Map the future rights-of-way based on the
recommendations of the Land Use Plan.

 Policy D.1.1: The City should require the mandatory dedication of transportation rights-of-way including
streets, bike paths, and pedestrian ways as a condition of land division approval, including certified survey
maps as well as plats.

 Policy D.1.2: The City should require bicycle and pedestrian ways for connecting residential areas to parks,
schools, and shopping areas.

 Policy D.1.3: The City should review all proposed development for its accommodation of bicycle and
pedestrian traffic needs.

Objective D.2: The City's traffic circulation system should emphasize safety and aesthetics.

 Policy D.2.1: The City should adopt design standards for landscaping and signage throughout the
community, with particular emphasis on key community entryways including IH 43, STH 50, and STH 11.
These standards should be incorporated into the City's Zoning Ordinance.

 Policy D.2.2: The City should eliminate or minimize roadway designs that lead to hazardous
conditions by:

a. requiring proper site design practices including the provision of adequate off-street parking
and storage areas;

b. prohibiting direct access from driveways and local roads onto high speed traffic lanes; and
c. preventing conflicts between roadway and pedestrian or rail traffic.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 19 Adopted: November 8, 1999

E. PARK AND OPEN SPACE GOAL

To ensure the provision and protection of sufficient parks, recreation facilities and open space areas to satisfy
the health, safety, and welfare needs of citizens and visitors including special groups such as the elderly, the
handicapped, and pre-school age children.

Objective E.1: To preserve natural features and amenities and conserve natural resources for the
benefit of the community and society as a whole.

 Policy E.1.1: Preservation of the lowlands, natural waterways and marshes and adjacent contributing
uplands in their natural state should receive special attention to ensure their maintenance as wildlife and fish
habitats, as natural drainage areas, as groundwater recharge areas, as areas for passive recreation and outdoor
recreation, and as reservoirs for sediment, where appropriate.

 Policy E.1.2: Conservancy lands which can be adequately and appropriately protected without public
expenditure should be preserved. Public funds should be used to acquire conservancy lands that cannot be
protected through other means, or where public access is a high priority.

 Policy E.1.3: The City should investigate all regulatory and acquisition tools and funding sources available
to preserve conservancy lands or other open space.

Objective E.2: To provide quality recreation and adequate open space lands and facilities for each
neighborhood of the community.

 Policy E.2.1: Neighborhood parks should be located and designed to enhance neighborhood cohesion
and provide a common neighborhood gathering place.

Objective E.3: To provide coordination of public park and open space lands with other uses of
land, in order that each may enhance the other and make possible the realization of the highest type of urban
environment for people who live in the Delavan community.

 Policy E.3.1: Park development should be planned to avoid creating nuisance situations between
neighbors and park users.

 Policy E.3.2: Particular attention should be given to coordinating the land acquisition, land use control
and planning programs of all federal, state, county and local agencies concerned with parks and conservation.

 Policy E.3.3: Acquisition of park and open space lands should occur in coordination with development to
provide for reasonable acquisition costs and facilitate site planning for development. Alternative means of
reserving lands required for open space use should be fully explored to ensure that lands are obtained at the
lowest cost to the public.

 Policy E.3.4: Parks and recreational facilities should be combined with school facilities where appropriate
and feasible.

 Policy E.3.5: Active parklands in undeveloped areas should be acquired through land developer
dedications where feasible.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 20 Adopted: November 8, 1999

Objective E.4: To provide a diversity of recreational opportunities so that residents of all ages have
an equal opportunity to enjoy the park and open space system.

 Policy E.4.1: The type of park and open space facilities should be scaled to the future needs of the area
and population served, both present and future.

 Policy E.4.2: All parks should have multiple access points from surrounding neighborhoods.

F. INTERGOVERNMENTAL RELATIONS GOAL

To ensure the highest possible coordination of City of Delavan plans and plan implementation with the State
of Wisconsin, Walworth County, adjacent Towns, nearby cities and villages, and the Southeast Wisconsin
Regional Plan Commission – particularly within the City’s Extraterritorial Jurisdiction (ETJ) Area.

Objective F.1: Establish mutually beneficial intergovernmental land use policies within the ETJ
area. Where mutually beneficial policies are not achievable, establish policies that forward this Plan and the
interests of the City of Delavan.

 Policy F.1.1: Adopt Comprehensive Master Plan recommendations for the ETJ Area.

 Policy F.1.2: Adopt Official Map recommendations for the ETJ Area.

 Policy F.1.3: Consider the adoption of formal Land Division Review authority as an approving
jurisdiction (with required City Clerk signature on all land divisions) within all, or portions of the ETJ Area –
particularly where the absence of this authority is resulting in failure to implement the recommendations of
this Plan.

 Policy F.1.4: Consider the adoption of ETJ Zoning authority within all, or portion of the ETJ Area –
particularly where the absence of this authority is resulting in failure to implement the recommendations of
this Plan.

 Policy F.1.5: Work with adjoining Towns and Walworth County to adopt common overlay zoning
standards to protect the key community entry corridors.

Objective F.2: Establish mutually beneficial intergovernmental agreements with adjoining Towns
and with nearby cities and villages to address mutually-recognized long-term rational boundaries and
development areas.

 Policy F.2.1: Consider the adoption of mutually-beneficial long-term boundary agreements with the City
of Elkhorn, and the Villages of Darien and Williams Bay.

 Policy F.2.2: Consider the adoption of mutually-beneficial boundary and rural development agreements
with the Towns of Darien and Delavan.

Objective F.3: Establish more effective regional recreational facilities.

 Policy F.3.1: Work with Walworth County and adjoining Towns to establish regional recreation facilities.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 21 Adopted: November 8, 1999

III. LAND USE PLAN

This section of the City of Delavan Comprehensive Master Plan is prepared to guide the overall pattern of
community development. This section of the Plan also forms the basis of the City Zoning Ordinance and
Official Map. It is intended that the City Planning Commission and City Council refer to the Land Use Plan
section when acting on zoning changes, subdivision plats, annexations, and similar community development
proposals. Since this Plan is adopted under Wisconsin Planning Statutes 62.23, the City will have the
authority to exercise its extraterritorial powers for lands outside the existing corporate limits but in the City's
future Planning Area. The City's Planning Area is specifically defined by the Land Use Plan Map and includes
lands that lie both within and outside of the City's sewer service area. It is anticipated that development that
occurs within the City’s sewer service area will ultimately be served by public sanitary sewer and incorporated
into the City of Delavan.

If a community is to grow in a rational manner, it must plan for the future use of land both within and
outside of its current corporate limits. The preparation of long-range land use plans for future community
growth areas allows the municipality to time, stage and guide new development to the most suitable lands,
and enables the community to provide future development on these lands with adequate and cost-effective
urban services. In addition, by mapping out future community growth areas before development occurs, it is
possible to identify and protect sensitive natural resources such as environmental corridors, identify lands that
will be needed to provide sites for community facilities such as parks and schools, and reserve the rights-of-
way for future streets, drainageways, bikeways, and other related facilities.

This Land Use Plan is intended to delineate proposed future growth areas for the City of Delavan. These
growth areas will be needed to accommodate the future expansion of the City during the next 20-year period
and beyond. This Plan provides detailed long-range recommendations and has been prepared to
accommodate future City growth rates that are projected under both the intermediate and optimistic
population projection scenarios that were discussed in Section I.

However, it should be understood that the Plan does not assume that all lands that are depicted on the Land
Use Plan Map will develop during the next 20 years. The Plan is intended to delineate the lands that are most
suitable as future City expansion areas and provide recommendations about the types of land uses that are
most appropriate for those areas. A number of factors, including the availability of urban services, land
owner's willingness to develop their land, and the state of the local, regional and national real estate markets,
will determine when these specific areas will actually develop.

The dynamic growth of the Delavan area in recent years makes it necessary to look beyond the 20 year
planning horizon of the typical Comprehensive Master Plan. Because of the difficulty of anticipating major
developments, it is important to develop a Land Use Plan that looks beyond past growth trends and
population projections based on those trends, and focuses instead on the long-range development potential
of the peripheral areas of the City. The long-range development potential of the peripheral areas is
determined by a variety of factors including environmental limitations, the ability to serve the lands with
urban services, and planned infrastructure improvements such as a new sewer interceptor or highway
interchange. When each of these factors is considered, a vision of how and where the City should logically
expand emerges.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 22 Adopted: November 8, 1999

The Planning Area for this Land Use Plan includes all lands that are currently located within the City of
Delavan corporate limits, as well as certain unincorporated lands that are located in the Town of Delavan and
the Town of Darien. The land use recommendations that are contained in this Plan apply to lands that fall
within logical long-range City expansion areas. At the time of adoption of this Plan, these areas include all of
the areas shown on the Planned Land Use Map that are located within the depicted (current) City of Delavan
Extraterritorial Jurisdiction (ETJ) area, or within the future ETJ area as modified by annexations that occur
following the adoption of this Plan. Within this area, the City of Delavan should consider the use of its
extraterritorial powers, (including planning, official mapping, land division review, and zoning), to implement
the recommendations of this Plan. In the future, following Plan adoption and subsequent discussions with
nearby jurisdictions, the City may choose to modify the applied area of this Plan.

A. LAND USE CATEGORIES

The Existing Land Use Map is depicted in detail on Map 2. This map and the Land Use Plan Maps use the
following land use map categories to distinguish land uses:

1. Rural/Agriculture/Vacant: vacant parcels and agricultural uses, farmsteads, other open lands
and single-family residential at or below 1 dwelling per 35 acres;

2. Residential Estate: single-family residential development on individual lots or in rural
subdivisions not served by public sewer and water;

3. Residential Single Family: sewered single-family residential development at densities up to
5.25 dwelling units per acre;

4. Residential Mixed: two-family residential development at densities up to 8 dwelling units per
acre;

5. Residential Multi-family: a variety of residential units at densities up to 12 dwelling units per
acre;

6. Traditional Neighborhood: a carefully planned mixture of predominantly single-family
residential development, combined with one or more of the following land use categories:
neighborhood residential; two-family residential, multi-family residential, neighborhood office,
neighborhood business, institutional, and active recreation;

7. Office Neighborhood: residential, institutional office, office-support commercial and personal
service uses which preserve the residential character through building scale, building
appearance, landscaping and signage;

8. Office Park: high-quality office, institutional and office-support land uses with very generous
landscaping and limited signage;

9. Business Neighborhood: residential, office, and neighborhood supporting institutional and
commercial uses which preserve the residential character through building scale, building
appearance, landscaping and signage;

10. Business Regional: high-quality indoor commercial, office and institutional land uses, with
generous landscaping and limited signage;

11. Business Local: indoor commercial, office, institutional, and controlled outdoor display land
uses, with moderate landscaping and signage;

12. Business Central: pedestrian-orientated indoor commercial, office, institutional and residential
uses with streetscaping and low-key signage;

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 23 Adopted: November 8, 1999

13. Manufacturing Light: high-quality indoor manufacturing, assemble and storage uses with
generous landscaping and limited signage;

14. Manufacturing General: indoor industrial land uses and controlled outdoor storage areas, with
moderate landscaping and signage;

15. Manufacturing Heavy: carefully controlled heavy industrial; storage, and disposal land uses,
with moderate landscaping and signage;

16. Landfill: sites used for burial of garbage;
17. Extraction: quarries, gravel pits, clay extraction, peat extraction and related land uses;
18. Planned Mixed Use: carefully controlled mixed institutional, commercial, office, residential

and transit uses based on high-quality detailed plans;
19. Institutional: large-scale public buildings, hospitals, and special-care facilities. Small

institutional uses may be permitted in other land use categories;
20. Airport: area used for air transportation and related uses;
21. Parks and Open Space: public parks and other recreation facilities devoted to active

(playgrounds, play fields, play courts, etc.) and passive (trails, picnic areas, gardens, etc.)
recreation activities;

22. Environmental Corridor: floodplains, wetlands, woodland and other sensitive environmental
features (per SEWRPC);

23. Surface Water: lakes, rivers and perennial streams; and
24. Rights-of-Way: Road and rail rights-of-way reserved for transportation uses.

B. TRADITIONAL NEIGHBORHOOD DESIGN -- THE NEED TO
RETURN TO AN OLD IDEA

This concept, indicated by the yellow hatched pattern on the Land Use Plan Maps encourages a planned mix
neighborhood land uses. The desired mix of uses is predominantly Single-Family Residential development
(minimum of 65% of the dwelling units) with well-designed, limited components of Two-Family Residential
(maximum of 15% of the dwelling units), Mixed Residential (maximum of 20% of the dwelling units),
Institutional, Active Recreation, Neighborhood Office, and Neighborhood Commercial land uses. Such
plans require the use of complementary vehicle and pedestrian transportation networks, urban design
strategies including the preservation and enhancement of vistas, neighborhood gathering places, and visual
focal points. The ability to provide a sound design of such complexity will require the use of Detailed
Neighborhood Plans.

The result of a detailed planning and design process will be new neighborhoods which capture much of the
charm and unique character of the best historic neighborhoods in the community with the added benefit of
more completely coordinated land use, open space, and transportation patterns. Areas planned in this
manner will be more marketable to a greater diversity of ages, incomes and lifestyles, and will typically
appreciate in value faster than single-use neighborhoods which employ "cookie cutter" street patterns, lot
sizes and structures over very large areas that become indistinguishable from each other. The combination of
a fine-grained land use pattern with careful aesthetic planning is one of the critical factors in creating the
desired community character for residential neighborhoods in the City. Traditional Neighborhood design is
the community's best hope of retaining its character while still accommodating significant population and
business growth.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 24 Adopted: November 8, 1999

Traditional neighborhoods are intended to provide a highly planned mix of residential dwelling units and
density types; neighborhood-oriented shopping opportunities, such as a small grocery store, barber shop,
bakery, or pharmacy; a range of employment opportunities (usually located on the edges of these
neighborhoods); and educational facilities (usually elementary schools) for area residents. All development in
this land use district shall be in compliance with a detailed, City-approved neighborhood development plan
for the area. Such plans shall specify land use mix, density, street layouts, open space, stormwater
management, etc., and shall be adopted by the City prior to development.

Traditional neighborhoods should be connected to other neighborhoods by a network of streets that
discourage high travel speeds but still allow access to emergency and maintenance vehicles (e.g. fire trucks
and snow plows).

Design elements commonly found in traditional neighborhoods include:

1. reduced building setbacks that create a distinct sense of place and charming human scale by
bringing buildings close to the sidewalk and street;

2. use of picket fences, wrought iron fences, masonry walls, or hedgerows to define the outdoor
space between the home and street and to create human scale spaces;

3. use of front porches and stoops to encourage social interaction between neighborhood
residents and to create visual interest in building facades;

4. pulling back garages behind the front facade of the home as much as possible or placing the
garage in the rear yard of the home with access from an alley, lane or parking court; and

5. use of public plazas, greens and squares to provide focal points for the neighborhood, create
visual interest, and generate highly prominent building sites.

This concept can be implemented in several ways. The most effective approach would be to create a new
Traditional Neighborhood zoning district that allows a mixture of residential, neighborhood scale commercial
(including home occupations), service, office, public and semi-public uses. Another option is to use the
Planned Development process to implement traditional neighborhood designs. This approach would rely
heavily on the creative application of design and land use controls imposed on a customized basis for each
planned development. A final option would be to simply assemble conventional zoning districts, and attempt
to accomplish good neighborhood design through the platting and site plan review processes, as development
occurs.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 26 Adopted: November 8, 1999

C. CENTRAL AREA LAND USE RECOMMENDATIONS

1. Existing Central Area Residential Neighborhoods

The existing residential neighborhoods in the Central area of the City of Delavan should be preserved.

There are currently many established residential neighborhoods within the City of Delavan that should be
preserved. One large existing residential neighborhood is the area bounded by Sugar Creek Street on the east,
Seventh Street and Spring Grove Cemetery on the west, the Wisconsin and Calumet Railroad on the south,
and the City's corporate limits near Comus Drive on the north. This area includes predominately single-
family homes with several pockets of multi-family housing. The City should encourage the preservation of
the existing single-family homes by discouraging conversions of these homes to higher density housing.
High-density housing should be contained in areas that are presently zoned for that type of housing.

Another area of established single-family homes that should be preserved is the neighborhood that is
bounded approximately by Washington Street on the north, Phoenix Street on the south, Seventh Street on
the east, and Swan Creek on the west. The single-family character and value of existing homes in this
neighborhood should be preserved by rejecting requests to increase housing density in this area and by
enforcing housing maintenance codes. Higher density residential development in this area should be directed
to the Faryl Avenue area where such uses already exist.

An additional residential neighborhood that is recommended for preservation is the area east of the Delavan-
Darien High School complex in the Beloit Street area. This area includes a mixture of housing types. The
majority of dwelling units in this area are single-family homes, although there are several multi-family units
along Cummings Street. This area should continue to function as a residential neighborhood.

2. Downtown

A comprehensive revitalization effort should be implemented for the Downtown area. The City of Delavan
has an historic Downtown area that includes a fine stock of historic architecture, a brick main street, and a
solid mix of existing uses including retail, service, civic and specialty uses. The Downtown has tremendous
untapped potential as a major tourist destination point, but needs a coordinated revitalization effort to
achieve this. It is recommended that the City take a number of steps to strengthen and enhance the
Downtown area. These actions include:

1. expansion of a thematic signage system at key entryways to the Downtown, including along
roadways and pedestrian ways;

2. developing a visitor information center in the Downtown;
3. linkage of the Downtown with the Swan Creek corridor trail system;
4. extension of streetscape improvements that include historic street lighting, benches, banners,

and related features; and
5. continued implementation of a Downtown Design District that includes architectural design

standards that serve to encourage historic building restoration as well as require the review of
new architecture to ensure complementary architectural design.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 27 Adopted: November 8, 1999

3. Geneva Street and Wright Street commercial areas

In addition to the Downtown, Geneva Street and Wright Street serve as important retail centers in the City of
Delavan. Each of these retail areas contains a mixture of land uses. Geneva Street is a commercial strip that
includes residences, gas stations, fast food restaurants, automobile dealerships, offices, a supermarket, a
hardware store, an elementary school and a variety of other uses. Wright Street contains similar uses in
addition to the K-Mart Plaza and several industrial buildings. It is recommended that these areas continue to
serve as city-wide shopping and employment centers. Special attention should be placed on enhancing the
aesthetic quality of these areas through greater control of signage, high-quality site planning, and landscaping.
In addition, the number of driveways should also be limited along these roadways to ensure smooth and
efficient traffic flow. Further, existing non-intensive land uses should be properly buffered from new higher-
intensity land uses.

4. Special Areas

A. Walworth Avenue – Washington Street – Wisconsin Street Historic District

The City should consider the creation of a historic preservation district in the Walworth Avenue –
Washington Street – Wisconsin Street area.

The City of Delavan has an abundant supply of historic and architecturally significant buildings that
help to shape the unique character of the community. These buildings are key components of the
City's character and positive image, and should be preserved. A large concentration of
architecturally and historically significant buildings is found in the Walworth Avenue, Washington
Street, and Wisconsin Street Area. A variety of architectural styles are found in this area. Many of
these buildings are being used as private residences at this time. Because of the critical importance
that these buildings play in creating a high-quality and unique living environment, the City should
examine the feasibility of creating an historic district in this area to ensure that these important
community resources are properly protected. Significant tax benefits for rehabilitation projects can
result from such designation.

B. Phoenix Park

Phoenix Park is a unique community asset that should serve as civic special use area.

Phoenix Park is 3.25 acres in size and is located on one square block of land at Main Street,
Washington Street, Second Street, and Wisconsin Street. This Park is located in a beautiful setting
surrounded by homes and churches. The Park is only one block south of Delavan's historic
downtown. It is recommended that Phoenix Park serve as a civic special use area that could be used
for band concerts, farmer's markets, art shows, plays and related events. Special emphasis should be
placed on improving the linkage between the Park and the Downtown area through directional
signage and streetscape improvements that encourage pedestrian movement between the two
points.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 28 Adopted: November 8, 1999

C. Rail Corridor/Seventh Street Planning Area

The City has recently adopted the City of Delavan Rail Corridor Plan for the lands along the Wisconsin
and Calumet Railroad in the area of Seventh Street, Wisconsin Street, and Ann Street. These lands
are currently developed with a mixture of land uses including manufacturing, wholesale retail,
business and residential uses. There are a number of surrounding land uses in this corridor that have
deteriorated over the years creating a blighting influence on surrounding properties. The City of
Delavan is interested in revitalizing this area and has recently taken steps to stimulate new
development there.

Recommended land uses in this area include high density mixed uses including downtown-type
commercial development along Seventh Street, specialty retail, a commercial outlet center, multi-
family housing, and specialized manufacturing uses such as Bergamot Brass. Special attention is
being placed on providing more public parking in this area as well as improving pedestrian access to
and within the area. Existing uses that have a blighting influence should continue to be removed
from this area. Care should be taken to preserve the existing, stable, residential neighborhoods that
abut this area. These neighborhoods include the Bradley Avenue and Edwards Street area. The
City should discourage the intrusion of incompatible land uses into these neighborhoods. Further,
existing residential uses in this redevelopment area should be adequately buffered from new non-
residential land uses.

D. PERIPHERAL AREA LAND USE RECOMMENDATIONS

1. Eastside Planned Mixed Use Area

The lands that are located southeast of IH 43, north of STH 50, and west of CTH F are a prime non-
residential expansion area for the City of Delavan. This area is shown on the Land Use Plan Map as an area
of Planned Mixed Use. A variety of land uses are recommended in this area including high-quality planned
commercial, office, research and development, light industrial, and potentially mixed-use residential.
Currently, the major existing land use in this area is the Lake Lawn Lodge Airport. Future development in
this area should be consistent with nearby airport operations.

The City of Delavan should take an active role in controlling new development of this area through its
annexation powers, official map powers, zoning powers (if the land is annexed into the City), and its land
division review powers. This will enable the City to ensure that development in this area is consistent with
the City's plans for the area as well as require development to conform to the City's site plan and design
standards. A detailed neighborhood planning effort with strong property owner participation is essential for the best development
of this area.

2. Interstate 43 – CTH F Interchange

The Transportation Plan element of this Comprehensive Master Plan recommends that an interchange be
planned at IH 43 and CTH F to provide access to the planned commercial and industrial development in this
area. This interchange would greatly enhance access to the lands around it, and would open up this area for
substantial new development. Currently this area is predominantly active farmlands with some commercial
and manufacturing uses along Mound Road. The City of Delavan should work to control development in the

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 29 Adopted: November 8, 1999

area of the proposed interchange to ensure that the land does not develop prematurely. Development here
prior to the construction of the proposed interchange will make the construction of the new interchange
more difficult and will also potentially complicate future development of regional business, high-quality
office, and light industrial development in the area.

The recommended land use pattern for the lands around the proposed IH 43-CTH F interchange includes
Regional Business east of CTH F and Light Manufacturing west of CTH F and north of IH 43. These lands
are highly visible from IH 43 and are well suited for regional commercial, high-quality light industrial and
office uses. A detailed neighborhood planning effort with strong property owner participation is essential for the best
development of this area.

The lands east of CTH F, northwest of the Delavan Lake inlet, and south of Mound Road include a large
amount of active farmland and some existing single-family residential development. It is recommended that
these lands remain in agricultural use in the short-term. In the long term (20 years and beyond), as the City
expands to the east, this area is recommended to develop as a Traditional Neighborhood (see description of
Traditional Neighborhood Development beginning on page 21).

A significant area of existing residential development is located on the western shore of the Delavan Lake
inlet, north of STH 50 and east of CTH F. It is recommended that this area be preserved as a residential
neighborhood and eventually be annexed into the City of Delavan.

3. East Highway 50 Corridor

The frontage of the north side of STH 50 east of CTH F is currently lined with a series of resort recreation-
oriented businesses. Expansion of this strip commercial area should be discouraged in the future to ensure
that STH 50 can properly function as an effective arterial roadway. Emphasis should also be placed on
ensuring that existing commercial uses along STH 50 are properly buffered from adjacent residential areas.

The lowland and shoreland areas around the Delavan Lake inlet are zoned C-4 Lowland Resource
Conservation, C-2 Upland Resource Conservation, and P-1 Recreational Park by Walworth County. These
lands are classified as primary environmental corridors and should be protected from urban development.

It is recommended that the western shore of the Delavan Lake inlet serve as the long-range eastern boundary
of the City of Delavan as this area fully develops in the future. The City should use its full range of
extraterritorial powers to control development in this future City expansion area.

4. Delavan Business Park

The Delavan Business Park should be expanded to the northeast, in the area north of IH 43, south of STH
11, and west of CTH F. This area is planned for a mixture of uses including limited office and light
industrial.

This land has excellent visibility from IH 43 and excellent access from STH 11, Wright Street, and CTH F.
These attributes make this location well suited for business park type land uses. It is recommended that land
uses in the Delavan Business Park include professional and corporate offices and research and development
facilities for the lands south of the entry road to the Park and east fronting on IH 43, while the lands north of
the entry road and abutting the north-south connecting road to Mound Road are recommended to have light
manufacturing and industrial uses. This Business Park expansion area should include protective covenants

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 30 Adopted: November 8, 1999

that govern new development to ensure high quality. A detailed neighborhood planning effort with strong property
owner participation is essential for the best development of this area.

The pond area that is located within the Business Park, east of the K-Mart, should be the focal point of a
recreational area that would serve both persons working in the Business Park, as well as City residents and
visitors. The Park Master Plan includes the development of a trail system around the pond, a water feature
within the pond, and assorted recreational facilities. This recreational area will help to foster the image of a
high-quality business park development.

5. Northeast Neighborhood

The currently undeveloped lands located within the existing City of Delavan Urban Service Area between the
Lake Comus/Turtle Creek Environmental Corridor and STH 11 are planned for Traditional Neighborhood
Development. This area is recommended to develop as a mixed use, predominantly single-family
neighborhood. The area within the current City Limits, between STH 11 and CTH O, is planned for a
continuation of the existing Light and General Industrial uses that currently exist in the area. A
Neighborhood Office cluster is also planned along the north side of STH 11 where older single-family houses
could be converted into office and service land uses.

New residential development in this area should be adequately buffered from existing and planned industrial
and office uses to the south. This buffering can include a physical buffer such as an earth berm and vegetative
screening, as well as adequate building setbacks between residential uses and non-residential uses. Developers
of both residential and non-residential development projects that are located adjacent to one another should
provide sufficient land and features to ensure that the buffer is adequately developed.

Predominantly Single Family Residential uses are also recommended west of CTH O and north of existing
City development. Currently the lands along the east shore of Lake Comus north of the City limits are largely
undeveloped except for several small subdivisions along CTH O. This area has excellent potential for future
residential development due to a variety of factors, including its proximity to existing residential development
and to Lake Comus. The primary environmental corridor area around the shore of Lake Comus should be
protected from development as this area develops in the future.

It will be important to ensure that this area has adequate pedestrian linkage to the Downtown area, schools
and parks. The City should require new residential development in this area to provide adequate sidewalk
facilities as part of the development process.

6. Southeast Resort Area

The lands along the south side of STH 50 east of IH 43 have developed with major resort commercial uses
including Lake Lawn Lodge and the Geneva Lakes Greyhound Racetrack. Lake Lawn Lodge is the primary
land use on the south side of STH 50. The Lake Lawn Lodge complex currently extends east of North Shore
Drive to the Delavan Lake inlet. The complex is a major regional resort commercial facility that attracts large
numbers of visitors to the Delavan area each year.

The Geneva Lakes Greyhound Racetrack has been a driving force in the on-going development of the lands
on the City’s southeast side. The Racetrack attracts numerous visitors to the Delavan area and continues to
have a profound effect on the development of the lands on the entire east side of the City of Delavan.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 31 Adopted: November 8, 1999

The vacant land that is located south of STH 50 and immediately east of the Geneva Lakes Greyhound
Racetrack should be planned for high-quality commercial uses. This site is very well suited for commercial
uses due to its proximity to the Geneva Lakes Greyhound Racetrack and Lake Lawn Lodge, as well as its
excellent accessibility and visibility from STH 50. The types of uses that are recommended at this location
include lodging facilities, restaurants, retail uses and other commercial uses that are ancillary to the major
resort-recreational facilities in the area. Because this site has frontage on STH 50, careful site planning and
driveway design will be essential to maintain smooth traffic flow in this area. The City should encourage this
area to be developed as a comprehensively planned unified project to ensure good site planning. Direct
driveway access from these lands onto STH 50 should be avoided in this area. Driveway access to these lands
should be taken from North Shore Drive.

7. Borg Road Triangle Area

There is currently an undeveloped triangle-shaped area that is located west of Borg Road and immediately
south of IH 43. This land is well suited for office and commercial uses, given its high visibility from the
Interstate Highway. This area also has the potential to serve as an employment center and service center for
the residential areas that are planned for the lands east of Borg Road. Large, comprehensively planned
projects are recommended in this area to ensure a high quality of development, therefore this area has been
shown on the Land Use Plan Map as an area for Planned Mixed Use. The primary environmental corridor
that is located south of this area should be protected from development.

8. Lake Lawn Farms, Linn Road, and North Shore Drive areas

The existing land use pattern in the Lake Lawn Farms area, Linn Road area, and North Shore Drive area
includes a mixture of agricultural uses and residential uses. The lands that are currently developed with
residential uses are generally located along the shore of Delavan Lake. Recently, several new residential
development projects have been constructed in this area, including the Delavan Club condominium project
located on the north shore of the Delavan Lake outlet. Market pressure for additional residential
development in this area is strong and is expected to continue.

These areas are well suited for a mixture of residential uses, including year-round homes, seasonal homes, and
condominiums. Any residential development that occurs in this area should be annexed into the City of
Delavan. Large, comprehensively planned, residential development projects should be encouraged in this area
to facilitate planning for the provision of urban services, internal and external traffic circulation and park and
open space planning. It will be very important to develop an adequate pedestrian and bicycle system in this
area as it develops. Attention should be focused on connecting residential neighborhoods to schools, parks,
and commercial areas.

When planning for the future growth of communities, it is important to identify logical long-range boundaries
of the City. This enables the City to plan for future streets, sewers, schools, parks and related facilities. The
north shore of Delavan Lake (including the portions of the Lake itself which are currently located within the
City's corporate limits) forms a logical natural long-range boundary for City growth. Development in this
area is directly linked to the City of Delavan by the existing transportation system in the area. In addition, the
area is functionally tied to the City of Delavan, since persons living in the Southeast Quadrant attend school,
and purchase goods and services in the City. Finally, the City has recently annexed a large area in the
Southeast Quadrant in the vicinity of the Delavan Lake north shore area. The development of the Geneva
Lakes Greyhound Racetrack, Lake Lawn Lodge, and new residential development in the Southeast Quadrant
reflect the ongoing southerly growth trend of the City.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 32 Adopted: November 8, 1999

9. Planned Mixed Use Area South of IH 43

The area south of IH 43 and the Railroad is an area identified for Planned Mixed Use. This area has
exceptional visibility from the Interstate, but relatively poor access. A potential interchange has been planned
at IH 43 and CTH O, but the viability of this facility is questionable. This area should remain available to
large-scale regional office or light industrial facilities, but should otherwise remain in agricultural uses until the
issue of the interchange is more fully resolved.

10. IH 43 – CTH X Interchange

A combination of regional commercial, planned office, and a mixture of residential uses are recommended in
the IH 43-CTH X interchange area. This area enjoys excellent visibility and accessibility from IH 43, which
makes it a prime site for intensive development. When developed, this area will be able to serve as a
neighborhood retail and service center, as well as an employment center for the existing and proposed
residential neighborhoods in the Turtle Creek Drive-Whispering Pines area.

Currently this area is located outside of the Delavan City limits. The City should focus on controlling
development of this area through its land division review authority and official mapping authority. This land
should be annexed into the City so that development on these lands can be controlled by the City of Delavan
Zoning Ordinance. Development of these lands should be phased with the provision of urban services such
as sanitary sewer and municipal water.

The west side of the City of Delavan currently lacks a neighborhood retail/office center. The lands at the
intersection of CTH X, Elm Ridge Road, and the northeast side of the IH 43-CTH X interchange are well-
suited for neighborhood retail and office uses because of their high visibility and excellent accessibility. In
addition this area is located adjacent to an existing and planned residential neighborhood, which provides a
market area for the recommended uses. Care should be taken when this area develops to ensure that
adequate buffers are provided between residential and non-residential uses.

The vacant lands south of CTH X and east of Elm Ridge Road are prime sites for residential infill
development, due to their proximity to existing residential development, the High School-Middle School
complex, and Turtle Creek Elementary School. This area is shown on the Land Use Plan Map as a small
Traditional Neighborhood Development area

11. Westside Neighborhood

The lands north of IH 43 and south of STH 11, west of the School Complex and east of Lawson School
Road is planned for a continuation of a mixture of residential uses, including multi-family, two-family, and a
predominance of single family residential. A Neighborhood Commercial Center is planned for the southwest
quadrant of the STH 11 and Lawson School Road intersection. The area east of Lawson School Road is
planned for Traditional Neighborhood Development. This neighborhood should be linked with pedestrian
ways and bikeways to school sites, park sites, shopping areas, and related facilities. For more detail on planned
land uses in this area, refer to the City’s adopted Westside Neighborhood Plan (1993). The area west of Lawson
School Road is appropriate for a continuation of this land use pattern. A detailed neighborhood planning effort with
strong property owner participation is essential for the best development of this area.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 33 Adopted: November 8, 1999

12. Delrock Neighborhood

The Delrock Neighborhood is bounded by IH 43 to the south and east, the Railroad to the west, and Geneva
Street to the north. This neighborhood is shown on the Land Use Plan Map as a Traditional Neighborhood.
A detailed neighborhood planning effort with strong property owner participation is essential for the best development of this area.

The Delrock Neighborhood is a prime area for infill residential development. Currently this area abuts an
established residential neighborhood. This land has been vacant for a number of years due to a variety of
factors, including a lack of sewer service. Currently the City is planning to extend a sewer interceptor through
the Delrock Neighborhood that should help to open up these lands for new development.

It is recommended that a mixture of residential housing types be planned for the Delrock Neighborhood
area. It will be important to ensure that new development in this area has adequate pedestrian and bicycle
connection to schools, parks, shopping areas, etc. Single-family homes should be encouraged to locate
adjacent to existing low-density neighborhoods. Higher density multi-family housing developments should
be guided to existing multi-family areas.

A neighborhood park will also be needed to serve new development in this neighborhood. A site for this
park should be selected and placed on the City's Official Map. One potential site for a neighborhood park is
the 11 acre parcel that the City currently owns at the southern end of Madison Street.

The Delrock Municipal Golf Course is a heavily used 128 acre facility that is located on CTH O on the City
of Delavan's southwest side. The course includes an 18 hole golf course, pro shop, locker rooms and a
restaurant. It is recommended that plans be made to expand this facility in the future to meet the increasing
demand for golf course facilities in the City. The City and the Golf Commission should coordinate efforts to
protect the perimeter of the existing course to allow room for future golf course expansion. It is also
recommended that the course be linked to the Swan Creek corridor trail system that is currently being
developed by the City.

13. Northwest Neighborhood

The lands south of CTH M include active farmlands and the Turtle Creek primary environmental corridor.
These lands are located in the Town of Darien. It is recommended that these lands remain in agricultural uses
at this time. In the long-term, Traditional Neighborhood Development uses are recommended in this area as
the City expands to the northwest. The Turtle Creek environmental corridor is a valuable natural resource
that will enhance the value of new development in the area. Care should be taken when development occurs
in this area to ensure that the natural environment is protected from the adverse effects of construction.

The lands north of CTH M are active farmlands that are located in the Town of Darien. In addition to
farmland, this area has mineral extraction areas and a strip of single-family homes along CTH P and Dam
Road. It is recommended that the areas within the Delavan Urban Service develop as a Traditional
Neighborhood. It is recommended that the lands in this area outside the Urban Service Area remain in
agricultural uses. The City of Delavan should coordinate efforts with the Town of Darien and Walworth
County to prevent unsewered residential development from occurring in this area. Any development that
does occur in this area in the long-term, should be annexed into the City of Delavan where it can be provided
with a full range of urban services.

It is further recommended that development of this area should be coordinated with plans to expand the Paul
Lange Arboretum.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 34 Adopted: November 8, 1999

E. LONG TERM AGRICULTURAL AREAS

Agricultural uses should be planned for the lands outside of the Proposed Future Urban Service Area. These
lands are presently located in the Town of Darien and the Town of Delavan. Walworth County has zoned
most of these lands A-1 Prime agricultural lands. It is recommended that this area remain in agricultural uses
at the present time. The City of Delavan should coordinate efforts with the Towns of Darien and Delavan,
as well as Walworth County, to ensure that these prime farmlands are protected from premature
development. The City should restrict development in this area that is inconsistent with the
recommendations of this Plan through the use of its extraterritorial powers, and potentially, through
intergovernmental agreements.

Specifically, all lands depicted for Rural/Agricultural development should be limited to agricultural-orientated
development, including farmhouse residential development at a maximum density of one dwelling unit per 35
acres. Where other land use categories are recommended, development should only occur following
annexation by the City of Delavan – except in the portions of the current of future Extraterritorial Planning
Area depicted in the Residential Single-Family and Estate categories located around Delavan Lake, and the
portions of the Town of Delavan located southeast of Delavan Lake and the Delavan Lake Inlet.

The City of Delavan should work with the City of Elkhorn and the Village of Darien to establish areas of
long-term community separation.

F. ENVIRONMENTAL CORRIDORS

1. Lake Comus – Turtle Creek

The Turtle Creek and Lake Comus are major environmental features in the northern portion of the planning
area. The SEWRPC has classified Turtle Creek and its associated wetlands and shorelands a primary
environmental corridor. Urban development should not occur in this area.

The Lake Comus-Turtle Creek environmental corridor should be protected as a long-term open space and
recreational area. A pedestrian and bicycle trail system should be incorporated into the environmental
corridor and linked into other City parks, open space, school sites and the Downtown area.

The corridor has excellent potential for non-intensive recreational improvements. It is recommended that the
City work to develop a multi-purpose recreational and nature trail along the shore of Lake Comus. This trail
system should be linked to the various park facilities (the Paul Lange Arboretum, Veteran's Park, and the
Hollister Conservancy Area) that are located along the shores of the Lake. The trail should also tie into the
Swan Creek corridor trail system that is currently being developed by the City of Delavan.

In order to ultimately preserve the environmental quality of the Lake Comus-Turtle Creek environmental
corridor, this land should eventually be publicly owned. The City should coordinate efforts with land owners
along the corridor to identify options for ensuring the ultimate protection of this valuable environmental
resource.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 35 Adopted: November 8, 1999

2. Southeast Environmental Corridor

There is a large primary environmental corridor that is located in the Southeast Quadrant of the City that
should be protected from development. This primary environmental corridor is located along the Delavan
Lake outlet and Swan Creek, and also includes a large wetland area south of IH 43 and east of CTH O. It is
recommended that this primary environmental corridor be preserved in open space and non- intensive
recreational uses (such as a walkway or wildlife observation area). Construction of a water feature should be
considered in the Swan Creek corridor west of Borg Road. This water feature would serve as a stormwater
retention area, wildlife area and recreational area. The water feature would also add value to residential and
commercial uses that are planned for the area.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 38 Adopted: November 8, 1999

IV. TRANSPORTATION PLAN

This section of the Comprehensive Master Plan focuses on identifying transportation system improvements
that will be needed to serve future development areas that are identified on the Land Use Plan Map.
Recommendations regarding the location of future streets, the expansion of existing streets, and the location
of pedestrian and bicycle corridors are included in this section. The Transportation Plan identifies the
conceptual location of future transportation improvements rather than exact alignments. It is intended that
the exact alignment of these improvements be determined as specific development projects are being
planned. These locations should be depicted on the Official Map. City of Delavan officials should use the
Transportation Plan map as a guide for planning the transportation system in new development areas.

The City of Delavan's existing transportation system includes a hierarchy of streets. This hierarchy includes
arterial streets, which carry high volumes of traffic and serve the major activity areas of the City and connect
Delavan with other communities and major state and interstate highways; collector streets, which carry
moderate to low volumes of traffic and convey traffic from arterial streets to lower-order streets; and local
streets, which carry low volumes of traffic and provide direct access to adjacent land uses. Arterial streets
that currently serve the City of Delavan include IH 43, STH 11, STH 50, CTH F, CTH P, CTH O, and CTH
X. The main function of these streets is to move relatively heavy volumes of traffic through the City. It is
recommended that these streets continue to function as arterial streets. Special emphasis should be placed on
protecting the traffic carrying function of these arterials by minimizing direct driveway access to these streets.
Sidewalks/pedestrianways and bikeways should also be developed along these arterials to provide a safe travel
route for pedestrians and bicyclists.

Several collector streets currently serve the City of Delavan. These collector streets are Washington Street,
Wright Street, Wisconsin Street, Borg Road, Terrace Street (north of Walworth Avenue), Turtle Creek Drive,
Ann Street (between 7th Street and Wright Street) and Elm Ridge Road. These collector streets should
continue to function as collector streets during this planning period. Pedestrianways and bikeways should be
developed and maintained along these collector streets.

All other existing streets in the City of Delavan are classified as local streets. These streets should be planned
to carry low volumes of traffic and should serve individual lots. Large volumes of through traffic should be
discouraged on Delavan's local streets.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 39 Adopted: November 8, 1999

A. NORTHEAST QUADRANT TRANSPORTATION
RECOMMENDATIONS

1. STH 50 from IH 43 east to the Delavan Lake inlet should be officially mapped with a right-of-way
of no less than 120 feet to ensure that the roadway can be expanded to six lanes as the lands in that
area fully develop.

At the present time STH 50 is a major entryway into the City from the Chicago, Lake Geneva and Kenosha
areas. Major regional resort and recreational developments have been constructed along this corridor during
recent years. These major development projects include the Geneva Lakes Greyhound Racetrack and the
Geneva National complex. Both of these projects are having a profound impact on the development of the
entire Walworth County region. The continued success of Lake Lawn Lodge and the Interlaken Resort
complex reflect the healthy economic climate of the STH 50 corridor.

The Amended Jurisdictional Highway Plan recommends several improvements along the STH 50 corridor to
accommodate projected future traffic volumes. The Plan recommends that STH 50 be improved to provide
six traffic lanes between IH 43 and Town Hall Road just east of the Delavan Lake inlet. Further, the Plan
recommends that STH 50 be improved to provide four traffic lanes between Town Hall Road and Geneva
Street at the Village of Williams Bay east corporate limits. The Plan also recommends the improvement of
Town Hall Road to a high standard two traffic lane rural roadway with sufficient right-of-way to expand to a
divided four-lane facility by the year 2010. It is further recommended that The Town Hall Road-CTH F
intersection be reconfigured to provide a right angle intersection. Obviously the STH 50 corridor is being
planned to function as a major transportation artery. The improvements that are recommended for this
corridor will have a direct impact on land use and traffic circulation planning in the Northeast Quadrant.

2. The North Shore Drive-STH 50 intersection should be planned as a major intersection that may
require signalization as the City's Southeast Quadrant continues to develop.

This intersection should be planned to be upgraded to a major signalized intersection as the lands along STH
50 develop with intensive urban uses. The planned residential development in the Lake Lawn Farms area will
also create more traffic along North Shore Drive and help create the need for a traffic signal at STH 50 and
North Shore Drive. The City should carefully control development around this intersection at this time by
requiring site plan review of all developments in the area.

3. CTH F should be officially mapped with a 120 foot right-of-way from STH 50 north to Marsh
Road to ensure that the roadway has sufficient room for expansion to serve increasing traffic counts
as that area continues to develop.

As the lands in the Northeast Quadrant develop with intensive urban uses, the existing street system will be
unable to handle increasing traffic volumes. CTH F will become an increasingly important roadway as
development occurs in the area around the Lake Lawn Lodge Airport. It is recommended that the City
officially map a 120 foot right-of-way for CTH F from STH 50 north to Marsh Road to ensure that the
roadway has sufficient room to expand to meet future traffic volumes.

4. The CTH F-STH 50 intersection should be realigned to a point west of its current location to
provide a safer more efficient intersection point. A new alignment should be identified and officially
mapped at this time. A major intersection should be planned for the new STH 50-CTH F
intersection.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 40 Adopted: November 8, 1999

The current intersection of CTH F and STH 50 is located on a curve. This alignment is less than ideal from a
safety standpoint and therefore, it is recommended that the intersection be relocated to a point farther west
than its current location. The relocated intersection that appears on the Land Use and Traffic Circulation
Plan Map is conceptual only and will need to be more precisely defined by a traffic engineer. After a new
intersection point has been chosen, it should be placed on the City's Official Map. It is further recommended
that the new intersection be planned as a major signalized intersection. Land development in the vicinity of
this intersection should be conducted in a manner that will not have a negative effect on the future
intersection.

5. Mound Road should be officially mapped with an 80 to 100 foot right-of-way to ensure that the
roadway can serve as a collector street as the lands in that area continue to develop.

Mound Road will become an increasingly important roadway as the lands around it develop with intensive
land uses. It is recommended that the City officially map an 80 to 100 foot right-of-way for Mound Road to
ensure that it has adequate room to expand.

6. Major intersections should be planned at the Mound Road - CTH F and Mound Road - STH 11
intersections.

Major signalized intersections should be planned at the intersections of Mound Road and CTH F and Mound
Road and STH 11. It was noted above that Mound Road is expected to become increasingly important as the
Northeast Quadrant continues to develop with intensive urban uses. Development around these intersection
points should be carefully controlled with special emphasis put on building setbacks and driveway locations.

7. A future interchange should be planned, within the 20 year planning horizon, at IH 43 and CTH
F to provide access to the planned commercial and industrial development in the City's Northeast
Quadrant.

It is recommended that the City plan for a future interchange at the point where CTH F currently passes
underneath IH 43. This interchange would have a very positive impact on the future development of the
lands that are planned for office, commercial and industrial uses in the Northeast Quadrant. These types of
land use require excellent accessibility. A new interchange at CTH F and IH 43 would greatly improve
accessibility to the lands in the Northeast Quadrant.

The City should work with WisDOT and SEWRPC to identify the lands that would be included within the
interchange area and place them on the Official Map. In addition, it is recommended that the City annex
these lands to gain control over how they develop. This interchange will most likely be needed within the 20
year planning horizon.

8. The Marsh Road - CTH F intersection should be planned as a secondary intersection. Driveway
access around this intersection should be planned accordingly to ensure efficient traffic flow in this
area.

The Marsh Road-CTH F intersection should be planned as a secondary intersection. It is not anticipated that
this intersection will need to be signalized during this planning period (next 20 years). However, as the lands
around this intersection develop with intensive urban uses, it will be important to control development in the
area to ensure smooth traffic flow. Special emphasis should be placed on the design and location of
driveways in the vicinity of this intersection.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 41 Adopted: November 8, 1999

9. A frontage road, or reverse frontage road, should be developed east of IH 43 that would connect
STH 50 with Mound Road. This frontage road will be needed to open up the Northeast Quadrant of
the City for office, commercial and airport-related industrial development.

A frontage road will be needed to serve the lands east of IH 43, between STH 50 on the south and Mound
Road on the north. The Land Use Plan recommends major urban land uses in this area in the future,
including office and light industrial. Currently there is no internal street pattern in this area to facilitate the
development of these lands. It is recommended that the City identify a specific route for this frontage road as
soon as possible and reserve its right-of-way on the Official Map.

10. A collector street should be planned west of IH 43 that would connect Mound Road with Marsh
Road.

A collector street should be planned for and officially mapped in the area west of IH 43 and east of the
Wisconsin & Calumet Rail Line. This collector street will be needed to provide access to the lands north of
the existing Delavan Business Park that are planned for corporate office, light industrial and research and
development uses. The street should connect Mound Road with Marsh Road and should be linked with the
street system in the Delavan Business Park. The point where the collector intersects with Mound Road
should be planned as a secondary intersection.

11. The 7th Street-Wisconsin Street intersection should be planned as a local community access
point.

The 7th Street-Wisconsin Street intersection is a key access point to established residential neighborhoods.
This intersection should be planned as local community access points, with emphasis placed on ensuring that
adequate pedestrian street crossing facilities are in place and that traffic flows efficiently and safely through
these streets.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 42 Adopted: November 8, 1999

B. SOUTHEAST QUADRANT TRANSPORTATION
RECOMMENDATIONS

1. STH 50 should be planned as a major arterial street with a minimum right-of-way of 120 feet.

The STH 50 corridor is becoming the focal point of major new development projects in the City of Delavan
including the Geneva Lakes Greyhound Racetrack and a variety of other projects. This corridor is also the
major entryway to the City from the east. It was noted above that traffic projections for this roadway over
the next 20 years suggest that it will need significant expansion to meet future traffic levels. It is
recommended that STH 50 be planned to serve as a major arterial street and that its right-of-way should be
officially mapped at a minimum of 120 feet to ensure that there is adequate room for expansion in the future.

2. North Shore Drive should be planned to function as a collector street with a minimum right-of-
way of 80 feet.

The Land Use Plan recommends that a variety of residential uses be planned for the lands south of STH 50 in
the North Shore Drive area. As this area develops, North Shore Drive will become a more heavily traveled
road. It is recommended that North Shore Drive be planned as a collector street with a minimum right-of-
way of 80 feet. The City should officially map an 80 foot right-of-way on this road at this time. As the lands
in this area develop with residential uses, it will be important to develop adequate pedestrianways and
bikeways along North Shore Drive.

3. Borg Road should be planned to have an 80 to 100 foot right-of-way and should serve as a minor
arterial street as the Southeast Quadrant develops.

Borg Road will become a more important part of the Southeast Quadrant transportation system as the lands
south of IH 43 and STH 50 continue to develop. Currently Borg Road is the most direct link between the
existing and planned residential areas on the southeast side of the City and the major commercial area at the
intersection of Wright Street and Geneva Street (STH 50). This road should be planned to serve as a minor
arterial street in the future and should be officially mapped with a minimum right-of-way of 80 to 100 feet.

4. A collector street and loop road system should be planned for the Lake Lawn Farms area to open
up these lands for development.

The City should work with land owners in the Lake Lawn Farms area to identify a collector street and loop
road system in that area. The Land Use Plan recommends that the Lake Lawn Farms area be developed with
residential uses in the future. As this development occurs, it will be important to ensure that an adequate
transportation system is developed in the area. The City should proceed with the process of selecting a
location for the proposed collector street and reserve its right-of-way by placing it on the City's Official Map.

5. A collector street with a minimum right-of-way of 80 feet should be planned south of the Geneva
Lakes Greyhound Racetrack. This collector street should connect North Shore Drive with Borg
Road.

The Land Use Plan recommends that residential uses be planned for the lands south of the Geneva Lakes
Greyhound Racetrack. At the present time a condominium project is being developed in this area. As these
lands more fully develop, a collector street will be needed to move traffic through the area. It is
recommended that a collector street with a minimum right-of-way of 80 feet be planned for the lands
immediately south of the Geneva Lakes Greyhound Racetrack. This collector street should connect North

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 43 Adopted: November 8, 1999

Shore Drive with Borg Road. After an exact route for the street has been identified by the City, it should be
reserved by placing the right-of-way on the City's Official Map.

6. A pedestrian walkway/bikeway system should be planned for the Southeast Quadrant to link
residential development areas with parks, schools, shopping areas, and related facilities. The Swan
Creek corridor should be a focal point of the walkway/bikeway system.

An essential element of planning for future residential neighborhoods is ensuring that the area has a safe and
convenient pedestrian and bicycle traffic circulation system. The Land Use Plan recommends that residential
uses be planned for much of the Southeast Quadrant. As this area develops it will be very important to
ensure that persons living there have safe and convenient pedestrian and bicycle access to parks, schools and
shopping areas. To accomplish this, it is recommended that a pedestrianway/bikeway system be planned for
the Southeast Quadrant. This pedestrian/bikeway system should be linked to the Swan Creek corridor trail
system that is now being developed by the City of Delavan.

7. A collector street with a minimum right-of-way of 80 feet is recommended in the Delrock
Neighborhood. This collector street should link STH 50 with CTH O.

The Land Use Plan recommends that residential uses be planned for the Delrock Neighborhood of the City
of Delavan. As this area develops with residential uses, a collector street will be needed to safely and
efficiently move traffic through the Neighborhood. It is recommended that the City officially map a route for
a collector street through the Delrock Neighborhood as soon as an exact route is determined. This collector
street should have a minimum right-of-way of 80 feet and should link STH 50 (Geneva Street) with CTH O.
Pedestrianway/bikeway facilities should be planned along the right-of-way of this collector street.

8. A Pedestrian and bikeway system should be developed in the Delrock neighborhood and should
be incorporated into the Swan Creek corridor system.

As the Delrock Neighborhood develops with residential uses, a pedestrianway and bikeway system will be
needed to provide safe linkage between homes in the area and parks, schools, shopping areas, and related
facilities. The City should focus on incorporating the pedestrianway/bikeway system into the Swan Creek
corridor trail system that is currently being developed by the City of Delavan.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 44 Adopted: November 8, 1999

C. SOUTHWEST QUADRANT TRANSPORTATION
RECOMMENDATIONS

1. Elm Ridge Road should be planned as a collector street with an 80 foot right-of-way from IH 43
south to Sweet Road.

It is recommended that Elm Ridge Road be planned as a collector street with an 80 foot right-of-way from
IH 43 south to Sweet Road. This right-of-way should be officially mapped by the City at this time. The Land
Use Plan recommends that the lands in this area be planned for short-term agricultural and long-range
residential uses. As this area develops in the long-term, Elm Ridge Road will be a key north-south road that
feeds traffic from the lands south of IH 43 to the Delavan-Darien High School and Phoenix Middle School
complex as well as other destination points in the City.

2. Sweet Road should be officially mapped with a minimum right-of-way of 100 feet so that it can
function as a long-term minor arterial street.

It is recommended that Sweet Road be officially mapped with a minimum right of way of 100 feet. The Land
Use Plan recommends that the lands north of Sweet Road develop with residential uses in the long-term (20
years plus). Sweet Road is the major east-west road that serves the southern portion of the Southwest
Quadrant. This road is recommended to serve as a minor arterial street in the future as the Southwest and
Southeast Quadrants of the City of Delavan develop. It will be important to ensure that adequate pedestrian
and bicycle transportation facilities are developed in conjunction with the expansion of Sweet Road to a
minor arterial street.

3. CTH K should have an officially mapped right-of-way of 100 feet to ensure that it can be
developed as a minor arterial street in the future.

It is recommended that CTH K be planned to serve as a minor arterial with a minimum officially mapped
right-of-way of 100 feet as the lands in the Southwest Quadrant develop in the future. This highway will
become increasingly important as the Southwest Quadrant develops because

it provides a direct link to the CTH X-IH 43 interchange from the lands in the Sweet Road area. Adequate
pedestrian and bicycle transportation facilities should be included in the ultimate expansion of CTH K.

4. A collector street that would connect Elm Ridge Road with CTH K should be planned south of
IH 43.

The Land Use Plan recommends short-term agricultural and long-term commercial and light industrial uses
for the lands south of IH 43 and the Wisconsin and Calumet Railroad. An east-west collector street that
connects Elm Ridge Road with CTH K will be needed in this area in the future to help promote smooth
traffic flow as these lands develop.

5. The intersection of CTH X and CTH K should be planned as a major intersection and should be
realigned to provide a safer traffic flow in this area.

The CTH X and CTH K intersection will become a key intersection as the lands in the Southwest Quadrant
develop. In the future it is expected that this intersection will become heavily used by persons traveling from
future residential areas in the Sweet Road area to the CTH X-IH 43 intersection as well as various other
destinations such as the High School and the Downtown area. The City should plan this intersection to be a

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 45 Adopted: November 8, 1999

major signalized intersection in the future. It is further recommended that the existing intersection be
realigned to form a more perpendicular alignment. This realignment would make the intersection safer by
improving visibility.

6. A bypass route should be developed on the City's south side that would help alleviate traffic
through Downtown streets.

As the City of Delavan continues to grow, traffic congestion on STH 11 (Walworth Avenue) will become an
increasingly important issue. City officials have recently expressed concern about the increase in traffic along
STH 11 and STH 50 due to the recent opening of the Geneva Lakes Greyhound Racetrack. According to the
Amendment to the Walworth County Highway Jurisdictional Plan, the average weekday traffic volume on
STH 11 between 2nd Street and 7th Street was approximately 10,600 vehicles, which is approaching the
design capacity of the roadway of 13,000 vehicles per day (Amendment to the Walworth County Highway
Jurisdictional Plan, page 51). The SEWRPC has forecast the average weekday traffic volume on STH 11 to
be approximately 16,000 vehicles, which exceeds the design capacity of the road.

According to the SEWRPC, the 1990 average weekday traffic count on STH 50 between Walworth Street and
IH 43 ranged from approximately 6,900 vehicles to 12,300 vehicles. The current capacity of STH 50 is
17,000 vehicles per average weekday. The SEWRPC has forecast traffic volumes on STH 50 to range from
10,000 vehicles per average weekday at Walworth Street to approximately 19,000 vehicles per average
weekday at IH 43 by the year 2010 (Amendment to the Walworth County Highway Jurisdictional Plan, page
51). If these traffic volumes were reached, STH 50 would be functioning in excess of design capacity.

It is recommended that the City of Delavan plan to utilize IH 43 as a south bypass route around the
community. It is recommended that IH 43 serve as the bypass with traffic exiting the Interstate at CTH X
and continuing north around the City's west side along Lawson School Road to an intersection with STH 11
on the far west side of the Delavan area.

7. A major intersection should be planned at the North Shore Drive and CTH O intersection.

It is recommended that a major signalized intersection be planned at the intersection of North Shore Drive
and CTH O. It is expected that this intersection will become heavily used as the lands in the Southeast
Quadrant develop with residential uses. In addition, the potential construction of a new interchange at CTH
O and IH 43 would have a substantial impact on traffic volumes at this intersection since persons traveling
through the Southeast Quadrant would use CTH O to gain access to IH 43.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 46 Adopted: November 8, 1999

D. NORTHWEST QUADRANT TRANSPORTATION
RECOMMENDATIONS

1. Lawson School Road should be planned as an arterial street with a minimum right-of-way of 100
feet.

It is recommended that Lawson School Road be planned to serve as an arterial street with a minimum right-
of-way of 100 feet. The City should officially map the 100 foot right-of-way on Lawson School Road at this
time to ensure that the road can be expanded in the future. It is recommended that Lawson School Road will
serve as one of the major north-south roadways

for the residential area that is planned for the lands west of the Delavan-Darien High School. In addition,
Lawson School Road is recommended to serve as a part of the bypass route around the City of Delavan. It is
recommended that autos exiting IH 43 at the CTH X interchange would travel north on Lawson School
Road until they regained access to STH 11 west of the City.

2. A major intersection should be planned at Lawson School Road and STH 11.

The City should plan for a major signalized intersection at the existing Lawson School Road-STH 11
intersection west of the City limits. Both of these roads are expected to function as arterial streets in the
future and traffic volumes at this intersection can be expected to increase as the surrounding lands develop
with residential uses. The City should annex the lands around this intersection so that it can control
development there through the use of its Zoning Ordinance.

3. Creek Road should be planned to have an officially mapped right-of-way of 80-100 feet.

As the lands in the Northwest Quadrant develop in the future, Creek Road can be expected to become a key
east-west roadway. Creek Road presently connects CTH X with Lawson School Road. The Land Use Plan
recommends that the area north of Creek Road should be planned to develop with residential uses, while a
mixture of residential and neighborhood retail/office uses are recommended for the lands south of the road.
It is recommended that the City of Delavan officially map Creek Road with an 80-100 foot right-of-way at
this time to ensure that it can be expanded to a collector street as the lands around it continue to develop.
Pedestrian and bicycle transportation facilities should be incorporated into the design of an expanded Creek
Road.

4. A major intersection should be planned at the Creek Road-Lawson School Road intersection, and
at the Creek Road-CTH X intersection.

As Creek Road is upgraded to a collector street, traffic volumes along it can be expected to increase. It is
recommended that major signalized intersections be planned at the Creek Road-Lawson School Road
intersection and at the Creek Road-CTH X intersection. Both of these intersections can be expected to grow
more congested as the lands around them develop with

intensive urban uses. The City should take steps at this time to ensure that new development in the area does
not occur in a manner that will make it difficult to upgrade these intersections in the future. Special emphasis
should be placed on careful site planning in these areas to ensure that driveways and buildings are constructed
in appropriate locations.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 47 Adopted: November 8, 1999

5. A north-south collector street that connects STH 11 on the north with CTH X on the south should
be planned in the Northwest Quadrant. This collector street should be officially mapped with an 80-
100 foot right-of-way.

It is recommended that a collector street with an officially mapped right-of-way of 80-100 feet be planned in
the Northwest Quadrant. The collector street should connect STH 11 on the north with Creek Road and
CTH X on the south. This collector street will be needed to provide improved access to the lands that are
planned for residential development in the Creek Road-Turtle Creek Drive area. In addition, the collector
will provide improved access to the planned neighborhood retail/office development area that is located in
the CTH X-IH 43 interchange area. It will be important to develop pedestrian and bicycle transportation
facilities in conjunction with the development of the collector street to ensure that there is a safe and
convenient non-vehicular linkage between this area and schools, parks, shopping areas, and related facilities.

6. A secondary intersection should be planned at the Creek Road-north-south collector street
intersection.

It is recommended that a secondary non-signalized intersection be planned at the intersection of Creek Road
and the proposed north-south collector street. It will be important when designing this intersection to
include safe pedestrian crossing areas.

7. Dam Road should be planned to serve as a collector street as the lands around it develop with
residential uses. It is recommended that the City of Delavan officially map Dam Road with an 80
foot right-of-way to ensure that it can be expanded in the future as conditions warrant.

The Land Use Plan recommends that residential uses be planned for the lands in the Dam Road area. As this
area develops, it is recommended that Dam Road be upgraded to a collector street. The City should officially
map this road with an 80 foot right-of-way at this time to ensure that it has sufficient room to be expanded in
the future.

8. The Beloit Street-Washington Street intersection should be planned as a local community access
point.

The Beloit Street-Washington Street intersection is a key entryway into an established central city residential
neighborhood. This intersection should be planned as a local community access point with emphasis placed
on ensuring that there are adequate pedestrian street crossing facilities there. This intersection may need to
be signalized in the future to ensure efficient and safe traffic flow in the area.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 49 Adopted: November 8, 1999

V. COMMUNITY CHARACTER AND HIGHWAY
CORRIDORS PLAN

The Highway Corridors Plan element of the Comprehensive Master Plan is intended to provide
recommendations for improving and protecting the visual quality of key highway corridors that serve the City
of Delavan. A second function of this element is to provide recommendations for maintaining smooth traffic
flow along these roadways through sound site planning.

The highway corridors that are included in this Plan are STH 11, which connects Delavan with Janesville on
the west and Elkhorn on the east; STH 50, which connects Delavan to the Lake Geneva area and the
Kenosha area; and IH 43, which links Delavan with Beloit on the west and Milwaukee on the east. Each of
these highways is critical components of the Comprehensive Master Planning process because they serve not
only as transportation arteries to and through the City, but also as visual entryways into the community.

The visual appearance of these highway corridors creates a distinct and lasting impression in the minds of
persons who visit the community for the first time and can influence their decision to make a return trip to
the area for recreation, shopping, or investment. This can be very important from an economic development
standpoint. The visual quality of key highway corridors also has an impact on how residents of a community
feel about their hometown. Obviously, city residents take pride in a visually pleasant environment. This Plan
strives to ensure a high-quality visual environment along key highway corridors that serve the City of
Delavan.

The recommendations included in this Plan range from suggestions regarding landscaping of parking lots, to
the design of common entrances/driveways along arterial roadways. It is intended that these
recommendations will be implemented through the City's Zoning Ordinance and Subdivision Ordinance as
well as through capital improvements projects that are completed by the City.

A. STATE HIGHWAY 11 CORRIDOR

1. This highway corridor is the primary access route to the historic Downtown area of the City of Delavan.
The design guidelines for this corridor are intended to improve the City's image and enhance the experience
of entering the City. It is recommended that the historic residential character of this entryway be maintained
between the City limits and Terrace Street on the west side of Delavan and between Seventh Street and the
City limits on the east side of Delavan.

2. A primary means of preserving the residential character of this entryway is to maintain the traditional front
yard greenspaces of properties fronting on STH 11. This can be achieved by requiring the parking and
loading areas of new businesses and new multi-family residential uses along this corridor to be located behind
the building setback line. These parking and loading areas should be screened from view from STH 11.

3. New buildings that are constructed along this corridor should be required to have pitched roofs rather
than flat roofs. The intent of this guideline is to ensure that new development is consistent with the
traditional residential character of the corridor.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 50 Adopted: November 8, 1999

4. A street tree planting and preservation program should be adopted along this corridor. Street trees
promote visual order along the corridor in addition to making positive environmental contributions.

5. The pedestrian oriented character of the STH 11 corridor should be maintained and enhanced through the
use of pedestrian scale lighting, street furniture, and maintenance of sidewalks.

6. Community Design Intersections should be planned at the following intersections: Walworth Avenue and
Beloit Street; Walworth Avenue and Second Street; and Walworth Avenue and Seventh Street. These
intersections are very important because they funnel traffic into the Downtown area. Because of the strategic
location of these intersections and their high visibility, they are important components of efforts to revitalize
and enhance the visual and economic health of the historic downtown area. It is recommended that thematic
directional signage and historic street lighting, street furniture and other related items be placed at these
Community Design Intersections to welcome persons into the historic Downtown area.

B. STH 50-SEVENTH STREET REDEVELOPMENT CORRIDOR

1. This segment of STH 50 is currently developed with a variety of uses including residential, institutional,
commercial, and industrial. The STH 50-Seventh Street corridor links the Wisconsin Calumet industrial rail
corridor with the Downtown area. The design goal for this corridor is to create the same type of historic
community image that is being planned for Downtown Delavan.

2. It is recommended that streetscape improvements such as thematic pedestrian scale lighting, street
furniture, trash receptacles, and directional signage be planned for this corridor. A Community Design
Intersection is recommended for the Seventh Street-Geneva Street intersection. Streetscape improvements at
this intersection should include thematic directional signage to the historic downtown area.

3. Whenever possible existing buildings should be restored to their original architectural style. This will help
to create a uniform architectural theme throughout the City as well as provide a visual linkage between the
Geneva Street corridor and the Downtown area.

C. STH 50-GENEVA STREET CORRIDOR

1. This corridor is an intensively developed, automobile-oriented commercial strip that includes a variety of
commercial uses including a supermarket, car dealerships, fast food restaurants, gas station/convenience
stores and offices. It is recommended that the STH 50-Geneva Street corridor be planned as a highly visible
and easily accessible business district.

2. This corridor should be intensively lit with urban arterial street lighting to ensure excellent visibility.

3. Signs in this corridor should be of high quality and should be uniform in size and scale to prevent undue
competition between businesses that are located along Geneva Street.

4. A street tree planting and preservation program should be adopted along this corridor. Street trees
promote visual order along the corridor as well as provide positive environmental contributions.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 51 Adopted: November 8, 1999

5. Driveways should be designed with turning radii that will allow traffic to safely enter and exit each
business along the corridor.

6. Cross access easements between the parking areas of adjacent businesses should be encouraged to provide
convenient access to business patrons.

7. When possible, shared driveway access for businesses along this corridor should be required in order to
minimize the number of direct access points onto and off of STH 50.

8. Landscaped side yards are recommended to provide visual separation between buildings and paved areas.

D. STH 50 CORRIDOR EAST OF IH 43

1. This portion of the STH 50 corridor is located on the fringe of the City and is developing as a resort
commercial area that includes major recreation and entertainment facilities. Development in this corridor
should be carefully site planned to ensure a high quality visual environment that is low intensity suburban in
character. A second goal for this corridor is to ensure a safe and efficient traffic pattern by minimizing the
number of driveways with direct access to STH 50.

2. Along this corridor, common entrances/driveways should be required whenever possible. These
driveways should be well planned to allow for safe turn movements onto and off of STH 50.

3. Collective signage (several businesses advertising on one sign) is recommended along this corridor.

4. An extra wide (25 feet wide or greater) landscaped buffer area should be required between the STH 50
right-of-way and the building and parking setback line. This will help to create a "suburban" visual character
in the area.

5. Rural character street lighting is recommended along this corridor. Streetlights should be located at
entryway/driveway points rather than along the entire length of the roadway.

6. Landscaping should be clustered at driveway/entrance areas rather than along the entire length of
individual parcels that are located along the STH 50 corridor.

7. Unified development projects are recommended in this corridor rather than individually planned projects.
The large amount of undeveloped land in this area, particularly north of STH 50, provides an opportunity for
high-quality, large-scale site planning. Unified development projects help to create a coordinated and
attractive development pattern. Further, these types of projects often result in fewer direct driveway access
points to arterial roadways.

8. Landscaped side yards are recommended to provide visual separation of buildings and paved areas. This
requirement is intended to avoid the appearance of continuous strip development along STH 50.

9. Rural character off-street bike paths are recommended instead of sidewalks along the STH 50 corridor.
Such paths, which will serve both bicyclists and pedestrians, should be no less than eight feet in width.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 52 Adopted: November 8, 1999

E. IH 43 CORRIDOR

1. This high visibility, highly traveled transportation corridor is the primary arterial roadway that serves the
City of Delavan. Because of the high visibility of lands located within this corridor, it will be important to
control the visual quality of development in this area through special design guidelines that require high-
quality building design, landscaping, and signage.

2. Outside storage areas that are located within the IH 43 corridor shall be screened so that they are not
visible as viewed from IH 43.

3. Parking and loading areas should be located behind the building as viewed from IH 43.

4. Because of the high visibility of sites located along the IH 43 corridor, high-quality signage (which includes
quality construction materials and landscaping that is an element of the overall sign design) should be
required.

5. Clustered accent landscaping should be included in the site design of projects in this corridor to provide
visual separation between buildings and lot line areas.

6. Buildings should be designed so that their most attractive facade faces the IH 43 corridor. Where this isn't
possible, screening should be utilized to soften the visual impact of unaesthetic building facades.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 54 Adopted: November 8, 1999

VI. UTILITIES PLAN

This Chapter of the City of Delavan Comprehensive Master Plan has been prepared to identify major public
improvements that will be necessary to accommodate the development that is projected in the Land Use
Plan. This Chapter has been prepared with the assistance of the City's Water & Sewer Department and
Public Works Staff and is intended to identify needs for upgrading the City's utility systems, including sanitary
sewers, storm sewers, and water. These recommendations are not the result of detailed studies and should be
used as a general guide for future capital improvements programming as development in the City's future
growth areas takes place.

A. NEEDS FOR UPGRADING THE EXISTING UTILITY SYSTEMS

1. Sanitary Sewer System
1. Replacement of 12-inch sanitary sewer main on Washington Street from Second Street to Terrace

Street.
2. Burr Oak Court 8-inch relay.
3. Park & Phoenix relay.
4. Replace 8-inch sewer main on Wisconsin Street from Center/Ray to Wright Street.
5. Continuation of sewer manhole replacement program.

2. Water System

1. Replace Elmhurst Loop, from Sugar Creek Road and Barnes to Elmhurst, Elmhurst to North end.
2. Replace private main and install 8-inch loop from Bowers to Tyrrell.
3. Install a 12-inch main to replace existing 4-inch water main on Fifth Street from Walworth Avenue

to Wisconsin Street — complete downtown water main loop.
4. Construction of Well No. 7 and installation of main for connection to the Central Treatment

Facility.
5. Adoption of Wellhead Protection Ordinance to safeguard well development.
6. West side well and tower planning and land acquisition along with possible installation of zoned

pressure areas within the City.

3. Storm Drainage System

1. Expand existing drainage facilities along Washington Street from Second Street to Fifth Street, and
along Third Street from Washington Street to Walworth Avenue to reduce existing drainage
problems.

2. Expand existing drainage facilities along Seventh Street, from Walworth Avenue to Lake Comus to
reduce existing drainage problems.

3. Construct detention facilities to reduce flows in the Bradley Avenue area.
4. Modify drainage systems with regards to stormwater outfall water quality standards to meet State

mandated discharge requirements.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 55 Adopted: November 8, 1999

B. PUBLIC UTILITY IMPROVEMENTS REQUIRED WITH
DEVELOPMENT OF THE LAND USE PLAN

1. Sanitary Sewer

A. Northwest Quadrant

Existing

1. 12-inch sanitary sewer on Creek Road at Betzer Drive.
2. 10-inch sanitary sewer on Whispering Pines Drive.
3. 15-inch sanitary sewer on Richmond Road.
4. 15-inch sanitary sewer at Terrace Street and Arbor Ridge Drive.
5. 12-inch sanitary sewer on east end of Arbor Ridge Drive.

Future

6. Extend sanitary sewer service to newly developed areas as needed. No major improvements
anticipated.

B. Northeast Quadrant

Existing

1. 18-inch sanitary sewer on Seventh Street.
2. 10-inch sanitary sewer on Racine Street.
3. 15-inch sanitary sewer on Hobbs Drive and at Mound Road.
4. 27-inch sanitary sewer on Geneva Street at Interstate 43.

Future

5. Construct interceptor sanitary sewer from Seventh Street to facilitate serving area within
boundaries.

6. Extend sanitary sewer service to newly developed areas as needed. No major improvements
anticipated.

C. Southwest Quadrant

Existing

1. 33-inch Swan Creek sanitary sewer.

Future

2. Construct 18- to 24-inch interceptor sewer off the Swan Creek line. A lift station may be
required to serve some low areas in this Quadrant.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 56 Adopted: November 8, 1999

D. Southeast Quadrant

Existing

1. WalCoMet 48-inch interceptor.

Future

2. Local sewer lines will need to be constructed with a metering station to tie into the WalCoMet
interceptor.

2. Water System

A. Northwest Quadrant

Existing

1. 12-inch water main on Terrace Street.
2. 8-inch water main on Richmond Road.

Future

3. Extend water main service to newly developed areas as needed.

B. Northeast Quadrant

Existing

1. 16-inch water main on Geneva Street.
2. 16-inch water main on Woolsey Street.
3. 12-inch water main on Hobbs Drive.
4. 12-inch water main on Mound Road.
5. 12-inch water main on Racine Street.
6. 12-inch water main on Sugar Creek Street.

Future

7. Extend water main service to newly developed areas as needed.
8. Consideration of pressure-zoned system improvements to increase water pressures east of

Wright Street.

C. Southeast Quadrant

Existing

1. 12-inch water main on Second Street.
2. 12-inch water main on Faryl Avenue.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 57 Adopted: November 8, 1999

Future

3. Install 12-inch transmission main on Borg Road to facilitate serving this area.
4. Install 12-inch transmission main to loop Faryl Avenue to Second Street to facilitate service in

this area.
5. Extend water main service to newly developed areas as needed.

D. Southwest Quadrant

Existing

1. 12-inch water main on Creek Road.
2. 12-inch water main on Beloit Street.
3. 12-inch water main on Walworth Avenue.

Future

4. Extend water main service to newly developed areas as needed.
5. Construct water storage facility to equalize flow and pressure in the Creek Road area.

3. Stormwater Drainage

A. Northwest Quadrant

Existing

1. Lake Comus.

Future

2. Construct drainage facilities as required to serve the area. Utilize detention basins to minimize
downstream stormwater impacts.

B. Northeast Quadrant

Existing

1. 66-inch storm sewer on Hobbs Drive.
2. 36-inch storm sewer outfall to Lake Comus.

Future

3. Construct drainage facilities as required to serve the area. Utilize detention basins to minimize
downstream stormwater impacts. A detail stormwater management plan has been completed to
determine stormwater needs in the area.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 58 Adopted: November 8, 1999

C. Southwest Quadrant

Existing

1. Detention basin on Beloit Street.

Future

2. Construct drainage facilities as required to serve the area. A detailed stormwater management
has been completed to determine stormwater needs in the area.

D. Southeast Quadrant

Existing

1. Swan Creek

Future

2. Construct drainage facilities as required to serve the area. A detailed stormwater management
has been completed to determine stormwater needs in the area.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 59 Adopted: November 8, 1999

VII. PLAN IMPLEMENTATION

Many recommendations of this Plan will require specific implementation activities. This Chapter of the Plan
summarizes these topics. The activities will be required both within the City of Delavan, and within the City’s
extraterritorial jurisdiction as depicted on Map 1 (potentially all unincorporated lands within one and one-half
miles of the City’s corporate limits). These implementation steps are addressed directly in this Plan for two
reasons. First, addressing these topics in the Plan will help establish their legal defensibility. Further, it helps
link goals and policies of the Plan with specific implementation techniques used by the City at a later date.

A. IMPLEMENTATION OF THE GOALS AND POLICIES

The first goal of the Comprehensive Master Plan is the "General Land Use Goal: to ensure that the character
and location of land uses maximize the potential for economic benefit and the enjoyment of natural and man-
made resources by citizens, while minimizing the threat to health, safety, and welfare posed by hazards,
nuisances, incompatible land uses and environmental degradation." Specific actions which must be taken to
implement this goal include designating on the City's Official Map the location of future streets, parks and
other public facilities in conformance with the recommendations of the Land Use and Transportation Plan;
working with adjacent units of government to develop coordinated growth plans; preserving productive
farmlands by zoning them for exclusive agricultural uses until development is imminent; adopting detailed
standards for protecting environmental corridors and isolated natural areas; adopting stormwater
management standards which require that post-development run-off rates, volumes, and pollutant loads do
not exceed pre-development conditions; using the City's Zoning Ordinance to require higher quality site
design, landscaping and signage; and working with the State Historical Society of Wisconsin to protect
Delavan's historic resources.

The second goal of the Plan is the "Economic Goal: to diversify and broaden the economic base of the City
through planning and development activities that will attract new businesses and industries, and expand
existing businesses and industries." To achieve this goal, the City will need to adopt special regulations to
enhance and preserve the historic downtown area. This can be accomplished by adopting a Downtown
Design Overlay Zoning District that includes standards that regulate the restoration, renovation, and
remodeling of existing buildings as well as the design and construction of new buildings. The City should
also develop a unifying architectural theme in the Downtown area by encouraging the restoration of the
original or historic architecture in the area, requiring higher standards for landscaping of parking areas,
placing historic street furniture and lighting in the Downtown area, and establishing higher standards for
signage in the Downtown area. A directional signage system should be established in the Downtown area to
direct visitors to shops, services, parks and other recreational and cultural facilities.

The third goal of the Comprehensive Master Plan is the "Housing Goal: to provide affordable, safe and
sanitary housing in a variety of neighborhoods to meet the diverse needs of the present and future residents
of the City." In order to achieve this goal, the City will need to update and strengthen its housing
maintenance code. Another implementation action that will be necessary to realize the Housing Goal is for
the City to work with the State Historical Society of Wisconsin to identify and preserve buildings of historic
and architectural significance.

The fourth goal of the Plan is "Transportation Goal: to provide a safe, convenient and efficient
transportation system in the City." The implementation of this goal will require the placement of future
rights-of-way of arterial and collector streets, bikeways and pedestrianways on the City's Official Map. The
City should also amend its Subdivision Ordinance to require mandatory dedication of transportation rights-

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 60 Adopted: November 8, 1999

of-way including streets, bikeways and pedestrianways, as a condition of land division approval. Another
specific implementation action that will need to be taken by the City to achieve this goal is to adopt design
standards for landscaping and signage along key community entryways including IH 43, STH 50, STH 11,
CTH X, CTH O, and CTH F. These standards should be included in the City's Zoning Ordinance as overlay
districts.

The fifth goal of the Comprehensive Master Plan is the "Park and Open Space Goal: to ensure the provision
and protection of sufficient parks, recreation facilities and open space areas to satisfy the health, safety, and
welfare needs of citizens and visitors including special groups such as the elderly, the handicapped, and pre-
school age children." Several actions will need to be taken by the City to implement this goal. First, the
City’s Zoning and Subdivision Ordinances should contain detailed environmental protection performance
standards that protect various environmental features such as wetlands, steep slopes, floodplains, wildlife
habitat areas, woodlands, natural drainageways, etc. Second, the City should apply for federal and state
recreation funds on a regular basis to assist with the acquisition and development of parks and open space.
Finally, the City should thoroughly review its land dedication requirements, as stated in the Subdivision
Ordinance, to ensure that planned park and open space areas are obtained at the lowest possible cost to the
general public.

B. IMPLEMENTATION OF THE LAND USE PLAN

The Land Use Plan includes specific recommendations about the use of land within the jurisdiction of the
City of Delavan, including the extraterritorial area. The implementation of these recommendations will
require the City of Delavan to take a number of actions. These actions include using the Plan to guide
zoning, land division, annexation and similar development related decisions; the creation of new
development-related regulations as recommended in the Plan; the procurement of Federal and State funds to
acquire and develop recreational facilities; and the completion of capital improvements in areas recommended
in the Plan. Each of these actions plays a role in the ultimate implementation of the Plan.

The City should work with the State Historical Society of Wisconsin to study the feasibility of creating a
historic preservation district in the Washington Street-Walworth Avenue area. Such a district will help to
protect the unique architectural character of this area and provide the foundation for a comprehensive effort
to revitalize the Downtown area of the City. Significant tax benefits for rehabilitation projects can result
from the designation of an area as an historic district.

The City should improve the linkage between Phoenix Park and the historic Downtown area by adding
streetscape improvements such as historic pedestrian scale lighting, benches, and banners which encourage
pedestrian movement between the two points. A directional signage system that guides persons to various
destination points within the City should also be included in this project.

The City should work to revitalize the Ann Street area along the Wisconsin and Calumet Railroad by
implementing the recommendations of the recently adopted Rail Corridor Plan. The feasibility of creating a
Tax Incremental Finance District (TIF) that would include the Wisconsin Street and Ann Street area and
adjacent lands should be examined. Special emphasis should be placed on providing more public parking in
this area as well as improving pedestrian access in the 7th Street area.

The City should work to implement a comprehensive revitalization plan for the Downtown area.
Recommended actions include creating a Downtown Design Overlay Zoning District that includes

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 61 Adopted: November 8, 1999

architectural design standards which encourage historic building restoration and require that new construction
and renovation of existing structures be done in a manner that is compatible with the historic architectural
character of the Downtown area; implementation of streetscape improvements that include historic street
lighting, benches, and related features; establishment of a thematic directional signage system at key entryways
to the Downtown; and improving the pedestrian and bicycle linkage between the Downtown and the Swan
Creek Corridor trail system. A number of financing strategies should be considered to fund Downtown
improvements. These strategies include fostering public-private partnerships to fund improvements;
establishing a foundation which contributes funds to downtown revitalization projects; establishing a special
assessment district; examining the feasibility of establishing a business improvement district; establishing a
building facade improvement program with funding assistance from utility companies and redevelopment
loan programs through local banks; and examining the feasibility of establishing a TIF district.

The City should continue its efforts to develop a walkway/bikeway trail system along the Swan Creek
Corridor from Lake Comus to Delavan Lake. Funding for this project should include federal and state
programs such as the LAWCON and Stewardship programs. In addition, the City should officially map a
park site at the Delavan Lake outlet east of North Shore Drive. This park should serve as a trailhead for the
Swan Creek Corridor trail system.

A pedestrianway/bikeway trail system should be incorporated into the Turtle Creek environmental corridor.
The trail system should tie into the Swan Creek Corridor trail system that is currently being developed. Care
should be taken when developing the trail so that sensitive environmental features are not negatively
impacted. The Turtle Creek-Lake Comus environmental corridor should eventually be publicly owned and
protected as permanent open space. The City should work with land owners along the corridor to identify
options for protecting this environmental feature. The City should explore all potential funding programs
when acquiring these lands, including the LAWCON and Stewardship programs.

The City of Delavan should actively apply its extraterritorial planning and Official Mapping powers
throughout all portions of its Extraterritorial Jurisdiction (ETJ) Area. The City should also consider the
application of its Extraterritorial Land Division Review and Extraterritorial Zoning powers in all, or portions
of, its ETJ area. In addition to the use of these powers, the City should consider the applicability of
intergovernmental agreements.

C. IMPLEMENTATION OF THE TRANSPORTATION PLAN

The Transportation Plan includes recommendations regarding the future location of streets, pedestrianways,
and bikeways within the City of Delavan and its extraterritorial jurisdiction. An important tool for
implementing the Transportation Plan is the City's Official Map. The Wisconsin State Statutes 62.23 (6)
authorizes cities to establish an Official Map by ordinance or resolution. The Official Map shows streets,
highways, historic districts, parkways, parks and playgrounds, railroad rights-of-way, waterways, and public
transit facilities, and protects these areas from development. No building permit may be issued to construct
or enlarge any building within the limits of any street, highway, waterway, railroad right-of-way, public transit
facility or parkway, which is shown on the Official Map. Persons who construct a structure or building
within an officially mapped right-of-way are not entitled to compensation for damage to such building or
structure as a result of the subsequent construction of a street, highway or related facility.

The City should work to implement the Transportation Plan by placing the recommended rights-of-way of
future arterial and collector streets on the City's Official Map. The Plan recommends that future arterial
streets be officially mapped with a minimum right-of-way of between 100 - 120 feet, while future collector
streets should be mapped with a minimum right-of-way of 80 feet. In locations where new, currently non-

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 62 Adopted: November 8, 1999

existing collector streets are recommended, the City will need to complete detailed engineering studies to
identify exact alignments for the new streets. After these studies are completed and an exact right-of-way has
been identified, the streets should be officially mapped. Next, the City should use its Land Division review
authority to require that adequate rights-of-way are dedicated for future arterial and collector streets during
the land division process. Direct driveway access to arterial and collector streets should be minimized to
ensure safe and efficient traffic flow along these roadways. Finally, the City should use its Zoning Ordinance
to require larger setbacks for buildings fronting on arterial and collector streets.

The Transportation Plan also recommends that the City make plans to reconfigure several existing
intersections. In order for this recommendation to be implemented, the City will need to complete detailed
engineering studies to select new alignments for the reconfigured intersections. After the alignments are
selected, they should be officially mapped.

The City's Official Map, Zoning Ordinance and Subdivision Ordinance should be used to control
development around future major intersections both within the City and its extraterritorial jurisdiction. The
City should work to annex planned major intersections that are currently outside of the City limits. This will
give the City much greater control over how the lands around these key intersections ultimately develop. It
will be important to carefully control the location of driveways around these intersections, as well as require
larger building setbacks and street rights-of-way so that these intersections can be properly constructed.

It is recommended that the City negotiate with the WISDOT to have an interchange constructed at IH 43
and CTH F. Should this intersection be constructed, it should be classified as a major community entryway
requiring an overlay zoning district. It is further recommended that the City annex the lands around this
potential interchange so that it can control how the area develops. Once these lands are annexed into the
City, Delavan's Zoning Ordinance can be used to regulate development in the area. The officially mapped
rights-of-way in these areas should be wide enough to accommodate the construction of an interchange.

D. IMPLEMENTATION OF THE COMMUNITY CHARACTER AND
HIGHWAY CORRIDORS PLAN

The primary tools for implementing the Highway Corridors Plan are the City's Zoning Ordinance and
Subdivision Ordinance. The establishment of zoning overlay districts is recommended along the key entry
corridors into the City of Delavan. These overlay districts should include specific standards that are required
in addition to the requirements of the underlying zoning district. Examples of standards that should be
included in the overlay districts include a requirement that parking and loading areas of new multi-family
developments, commercial developments, and industrial developments along the STH 11 corridor be located
behind the building setback line and screened from view from STH 11; the requirement that buildings along
STH 11 have pitched roofs rather than flat roofs so that the traditional residential character of the corridor is
preserved; revising the City's Sign Code to ensure high-quality signage and minimize the proliferation of
signage along major community thoroughfares such as STH 50 and STH 11; requiring outside storage areas
to be screened from view from public rights-of-way; and requiring high-quality landscaping along the
perimeter of projects and around parking areas.

Other strategies for implementing the Highway Corridors Plan include adopting a street tree planting and
preservation program along the STH 11 and STH 50 corridors; constructing pedestrian scale lighting and
street furniture along the STH 11 and STH 50 corridors and at strategic intersections; and amending City
ordinances to require shared driveway access between businesses that are located along arterial streets.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 63 Adopted: November 8, 1999

E. IMPLEMENTATION OF THE PLAN FOR THE PROVISION OF
BASIC SERVICES AND MUNICIPAL INFRASTRUCTURE

The Plan for the Provision of Basic Services and Municipal Infrastructure has been prepared to identify needs
for upgrading the City's utility systems including sanitary sewers, storm sewers and water. These
improvements should be included in the City's capital improvements programming process.

F. REGULATIONS

1. Zoning Ordinance

The City adopted a new Zoning Ordinance in August of 1996. Approximately 80% of the policies identified
in this document can be implemented through zoning rules. Secondly, the Land Use Plan Map categories
depicted on Maps 6 and 6a, above, relate to the new zoning districts in the Zoning Ordinance.

An explicit and thorough ordinance provides City staff, the development community, plan commissioners,
and elected officials with advanced notice of virtually all requirements the City is likely to impose upon
potential development projects before the formal review process begins.

 The ordinance allows the development community to predict its review issues, timing, and costs much more
effectively. Furthermore, all involved parties are assisted by the ordinance’s effect of dispensing with the
mundane and purely technical aspects of a development proposal, and focusing attention on key policy
matters. For example, rather that spending long staff hours debating the design requirements of a drive-
through facility and its landscaping, local officials and the developer are able to focus on the key question of:
“Is this an appropriate use for this location?”

2. Subdivision Ordinance

A second critical component of Comprehensive Master Plan implementation involves strategic modifications
to the City’s Subdivision regulations. Of particular importance will be the need to ensure that all land
divisions are treated with equal diligence, and the Certified Survey Maps are not used as a tool to circumvent
the technical review issues or development cost participation requirements involved with platting. Secondly,
many of the access control, right-of-way reservation, and environmental protection objectives of this Plan can
be directly implemented in the Subdivision regulations. Finally, the Subdivision Ordinance is the typical legal
vehicle for ensuring that all required development related costs are born fairly and equitably by the applicant.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 64 Adopted: November 8, 1999

3. Official Map

Wisconsin Statutes allow a community with a Zoning Ordinance to adopt an Official Map which reserves the
rights-of-way of future streets, pedestrian/bicycle paths, schools, parks, drainageways and other public
facilities. The Official Map is thus a very important planning implementation tool because it allows the
municipality to achieve plan implementation in an efficient, cost-effective manner. For example, the Official
Map allows municipalities to reserve future rights-of-way of streets by prohibiting new development from
occurring within the mapped future rights-of-way of streets as shown on the Map. As lands along the
officially mapped streets (existing or planned) are divided into plats or certified survey maps, adequate right-
of-way can be required to be dedicated from the developer to the City at no cost to the local taxpayers.
Without an official map, substantial street right-of-way acquisition costs may need to be passed on to the
local taxpayers in order to widen an existing street or acquire right-of-way for the construction of a new
street. The official map can also be used to protect critical drainageways and other natural features that are
part of the community’s stormwater management system.

In addition to the transportation facilities, recreation areas, and utility facilities discussed in the above Plan,
the Official Map for the City of Delavan should be used to designate the need to reserve future street rights-
of-way of a minimum of 120 feet wide for all US, State Trunk, and County Trunk Highways; a minimum of
100 feet wide for all local arterial roads (including “section line roads”); and a minimum of 80 feet wide for all
local collector streets.

4. Residential Balance Policy

Each new large neighborhood of the community should be designed to accommodate a mixture of housing
types. This mixture should be provided in a pattern that will provide housing for a diverse population within
each neighborhood, while not resulting in an over-concentration of any form of housing within any individual
neighborhood, nor within the City as a whole.

To implement this important objective, the City should continue to design new neighborhoods in a sequence
of Detailed Neighborhood Plans (such as the Westside Plan) to pre-identify an appropriate mixture and
arrangement of areas for single-family, attached single-family, two-family and both small-scale and mid-scale
multi-family development. Areas most appropriate for institutional uses such as schools, churches and child
care, recreational uses, stormwater management facilities, and neighborhood-oriented office and commercial
uses should also be identified in these Detailed Neighborhood Plans. The collector road network and
recreational trail network, and access control restrictions onto collector and arterial routes should also be
established within these Plans – as should provisions for general aesthetic objectives and environmental
protection.

The best time to design and adopt such a Plan is as the City is doing detailed planning for infrastructure
extensions into developing areas. Once adopted, such Plans should be used by the City Plan Commission
and Common Council to guide zoning and subdivision decisions, related details of annexation agreements,
and other related matters. Where a development interest seeks substantial variation from an adopted Detailed
Neighborhood Plan, the developer should be required to provide a redesigned Plan for the entire
neighborhood that demonstrates that the desired balance of land uses, transportation concerns, recreation
concerns, community facility concerns, environmental protection concerns, and stormwater management
concerns is still accomplished – and if possible improved upon—in the revised Plan. Where these objectives
are not clearly demonstrated, the City should reject the proposed changes and continue to review
development proposals based on the adopted Neighborhood Plan.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 65 Adopted: November 8, 1999

 The balance of residential uses recommended for the City as a whole, and for each new neighborhood of the
City should be as follows:

• A minimum of 60% of the total dwelling units as single-family detached dwelling units
• A maximum of 20% of the total dwelling units as two-family dwelling units
• A maximum of 20% of the total dwelling units as single-family attached (lot-line based townhouse or row

house), multi-family, and institutional residential dwelling units – with a minimum of one-half of these
units being in groupings of three or four dwellings in a building.

The intent of this policy is to maintain the predominantly single-family residential character of Delavan in
each neighborhood, as well as in the community as a whole , while accommodating a reasonable mixture of
other dwelling unit forms within each neighborhood and the community as a whole.

G. FINANCING

Financial factors continue to increase in their importance to planning. The recommendations of this Plan
significantly assist in establishing the full validity of most public expenditures in the street and utility network,
in the park system, and in relation to the locational decisions of other City departments. More importantly,
the effort taken in mapping logical land use patterns and transportation components will logically assist in
more accurately predicting the costs and benefits of alternative public investment options. Under new State
Law regarding the development of impact fees, the importance of the Comprehensive Plan in establishing a
legal valid base level of analysis (the future land use and transportation pattern) cannot be overstated.

1. Capital Improvements Program (CIP)

The first component of a comprehensive municipal financing system is the Capital Improvements Program
(CIP). The CIP is essentially a budget that allocates municipal funding to various projects over a three to ten
year period. The recommendations of this Plan will assist the City in identifying a list of possible capital
projects. For many of these issues, an intermediate level analysis which translates the land use and
transportation system recommendations of this plan into levels of facility demand—and thence—projected
costs, will be necessary before accurate capital costs can be projected.

2. Impact Fees

As the infrastructure systems and municipal equipment levels associated with the land use and transportation
recommendations of this Plan are predicted, it will be possible to evaluate a number of different fee
alternatives designed to ensure that the costs associated with providing service to a new development are
passed on to that development. Although recent Wisconsin legislation limits the use of impact fees (for
example, school costs cannot be recouped), it also validates the use of development exaction techniques for a
wide variety of facilities with which municipalities are concerned.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 66 Adopted: November 8, 1999

3. Development Review Cost-Recovery

Development review services in Delavan are currently provided by a combination of in-house City staff and
consultants—including a city planner, building and erosion control inspector, and (for certain projects)
consulting civil engineers, attorneys, architects and landscape architects. The City has the ability to adopt
regulations ensuring that the costs incurred by the City to hire such experts are reimbursed or pre-paid by the
applicant whose project is initiating the charge.

H. INTERGOVERNMENTAL RELATIONS

The environment in which the City is located entails, by necessity, a complex set of intergovernmental factors
that must be taken into account.

1. State and Regional Issues

First, WISDOT and WISDNR are actively involved in programs and policies that directly effect, and are
effected by, local land use decisions. The promotion of the policies of these agencies by this Plan is an
imperative coordination tool. Specifically, this coordination is accomplished by reflecting the
recommendations of the adopted Regional Land Use, Transportation and Recreation Plans for Southeast
Wisconsin. State policies are also implemented through the aggressive promotion of best practices for the
mitigation of land use impacts on transportation facilities and environmental resources. Finally, and most
importantly, the benefits of controlled growth and compact development served by sanitary sewer facilities
that are promoted and implemented through this Plan, are unquestionably the most effective way of
accommodating population pressures in a manner that minimizes adverse regional impacts.

2. County Issues

The City of Delavan intends to closely work with Walworth County to ensure the coordination of this Plan
with County planning efforts.

3. Local / Interjurisdictional Issues

As discussed above, the Delavan area is expected to grow as a result of metropolitan forces that are well
beyond the City’s control. To achieve the community’s desired vision for the future, as represented in this
Plan, coordination of plans and development actions between the local jurisdictions in the Delavan area will
be necessary. Such coordination can occur via one or more of the following methods:

A. Extra-Territorial Jurisdictional (ETJ) Powers

This local power enables the City of Delavan to adopt and implement plans, approve land divisions,
adopt official map requirements and impose extraterritorial zoning. Each of these powers has
different advantages for forwarding the objectives of this Plan. The City should carefully consider

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 67 Adopted: November 8, 1999

the role of each of these powers for attaining Plan implementation objectives, and should apply
such powers as it deems appropriate.

B. Intergovernmental Planning

An alternative to the broad use of ETJ powers, which often yields far superior short-term results,
entails the use of informal intergovernmental planning. Neighboring jurisdictions can develop a
consensus on planning objectives and implement these through the informal coordination of plans
and policies.

C. Intergovernmental Agreements

Interjurisdictional tensions may make the use of ETJ authority or the use of informal
intergovernmental planning ineffective in forwarding mutual intergovernmental objectives. In
recognition of this potential situation, the Wisconsin Legislature recently enacted a law establishing
a formal procedure and standards for enacting long-term, binding intergovernmental agreements. A
critical and required component of these agreements is a mutually acceptable annexation limit
boundary.

It must be noted that this legislation imposes a time-consuming and procedurally complicated
system for exploring mutual concerns and potentially arriving at a final agreement. Under the
statute, such an agreement can be made binding for up to 20 years, and will prohibit future elected
bodies from breaking the agreement, except under a formalized agreement modification process and
the concurrence of all parties. This process requires the involvement of the State Department of
Administration to ensure that all necessary procedures and standards are in compliance.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 68 Adopted: November 8, 1999

I. PROCEDURES

The final key to successful plan implementation involves the processes by which development proposals and
municipal actions are evaluated. The most effective results are produced by proposal review systems that
integrate plan recommendations, regulatory controls, professional staff recommendations, appointed body
consideration, and elected official actions.

1. Role of Plans

The initial phase of the implementation process is defined by State Statutes 62.23. All public policy and City
spending decisions related to land use and economic development are required to be reviewed by the City
Plan Commission prior to final City Council approval. Plans should be detailed enough to provide effective
guidance on typical development and public investment actions. In instances where the Plan is becoming
irrelevant or contradictory to emerging policy or common sense, the Plan should be carefully re-evaluated,
and probably revised.

In those cases where the Plan has become out-of-date, or does not provide specific enough advice, the City
Plan Commission is responsible for updating amendments to the Plan as needed or directing further study.
Since the City of Delavan Plan is a legal Master Plan under Wisconsin Statutes 62.23, any future changes or
amendments to the Plan should be made through the formal public hearing process. This will require Class 2
notification followed by a public hearing conducted by the Planning Commission. As with the original
adoption of the Plan, amendments must be approved by the City Council.

2. Role of Regulations

Ideally, planning related regulations should provide a bridge between proposed development action or public
investment, and the recommendations of adopted plans. Good regulations should help staff and officials
focus on the critical technical and policy issues.

3. Role of City Staff

Municipal staff must assist applicants in following procedures and provide officials with all information
necessary to make an informed decision. In this light, staff should help applicants refine their proposals to
bring them into full consistency with established policies and standards, and other elements of sound design.

4. Role of Advisory Boards and Commissions

Advisory boards and commissions must evaluate proposals from a substantive, rather than a political, point
of view. As individuals, and as a group, they are less constrained by political expediency, and therefore
should feel comfortable challenging applicants and staff to make the best possible case for their proposal and
recommendations.

City of Delavan Comprehensive Master Plan

VANDEWALLE & ASSOCIATES 69 Adopted: November 8, 1999

5. Role of Elected Officials

Elected officials must make their decisions from the standpoint of overall community impact—tempered by
site-specific factors. In this task, they must balance the recommendations made by plans and policies, the
objectives of the applicant, the technical advice of staff, and the politically-neutral recommendations of
advisory boards, with their own judgment of the matter at hand.

It is hoped that the recommendations and presentation of this Plan are of sound assistance during each step
in this process.

