
Town of Ringle
Comprehensive Plan

2017

ii ﻿

Town of Ringle

Town Board

Al Christensen - Chair

Henry Blarek, Jr. - Supervisor

Myron Podjaski - Supervisor

Paula Zynda - Clerk

Kim Hoffmann - Treasurer

Plan Commission

Pat Zoromski

Myron Podjaski

Troy Hartwig

Peggy Erdman-Laing

Mark Kluck

Adopted August 2017

Prepared by: North Central Wisconsin Regional Planning Commission

iiiTown of Ringle Comprehensive Plan 2017

TABLE OF CONTENTS
List of Maps�� iv

1. Plan Introduction��1

2. Demographics�� 5

3. Natural, Agricultural and cultural Resources��13

4. Housing��� 25

5. Utilities and Community Facilities��� 33

6. Transportation��� 47

7. Economic Development�� 59

8. Land Use�� 65

9. Intergovernmental Cooperation��77

10. Implementation���81

Appendix A: Plan Ordinance���91

Appendix B: Public Participation Plan��� 93

Appendix C: State Comprehensive Planning Goals��� 95

iv List of Maps

LIST OF MAPS
Locational.. 11

Natural Resources...22

Prime Farmland...23

Utilities and Community Facilities...45

Transportation.. 57

Existing Land Use..74

Future Land Use.. 75

1Town of Ringle Comprehensive Plan 2017

1. PLAN INTRODUCTION
Introduction

 The Town of Ringle Comprehensive Plan is intended to
guide town, county, state and federal decision makers
as well as developers and residents on a variety of
issues over the next twenty years. This plan documents
existing conditions in the Town and identifies primary
issues or concerns to address in the future and identifies
policies and actions to address those concerns. It
includes information that assists in making decisions
about such topics as future development, land use,
transportation, housing, and economic development.

Local plans must also address the State’s fourteen
planning goals outlined in Wisconsin Statutes 66.1001,
to the extent applicable. The State planning goals and
countywide guiding principles are summarized in
Appendix C.

Some key findings include:

•	 The Town of Ringle is located east of the Village
of Weston and Town of Weston, and along the
STH 29 corridor. The Town’s population was
1,711 at the 2010 census. The Town includes the
unincorporated community of Ringle. The Town
has experienced major population growth over the
past three decades, increasing by 718 persons, or
104 percent.

•	 Ringle residents are concerned about managing
new development and trying to preserve the rural
character of the Town. They are interested in using
tools such as zoning, and examining whether to
change minimum lot size or look at new regulations
to manage growth.

•	 Residents within Ringle use individual on-site
waste disposal systems and have private wells. The
Town has considered the development of small,
focused sewage systems for small areas, but has
not proceeded with any further study.

•	 The Town of Ringle should continue to work
with the Marathon County Landfill (located in
Ringle) and the landfill operators to address any
issues related to odors, to ensure that there are no
pollution issues, to discuss any potential expansion
of the operation, and to better plan for land uses
near the landfill.

•	 Ringle residents have identified the need to plan
for future park land in the Town and to identify
potential locations.

•	 The Mountain Bay State Trail is a unique asset
in Ringle that could be maximized by developing
compatible and complimentary uses near the trail
head.

•	 Recreational assets in Ringle are growing, with the
rerouting of the Ice Age Trail, the development of
mountain bike trails and a disc golf course on the
Marathon County landfill property, and the Lower
Eau Claire River Water Trail vision.

Public Participation

Public participation is an important part of the planning
process. Allowing and encouraging public involvement
in the planning process provides the citizens of the
town an opportunity to express their views, ideas, and
present issues that they would like addressed. Local
officials should use this input to guide the policies and
decisions made. A robust public engagement strategy
will lead to a better plan that has broader support from
the people of the town. During the development of
this plan, public meetings were held that allowed the
public to provide their input. The plan was available
for anyone to view at various draft stages throughout
the process on the North Central Wisconsin Regional
Planning Commission (NCWRPC) website. NCWRPC
staff members were also available to receive comments
throughout the process.

Goals, Objectives, Policies

Goals and objectives have been developed for each
of the plan chapters. For each of the goals and
objectives, specific policies, strategies and/or actions
are recommended to enable the community to achieve
them. Definitions are provided below to clarify the
purpose and intent of each category.

Definitions:

Goal: A goal is a statement that describes a desired
future condition. The statement is broad in scope and
describes general concept he community hopes to
accomplish.

Objective: An objective is a a more specific target that
will help to acheive a goal or address an issue.

Policy: A policy is a general course of action or rule of
conduct to be followed to achieve community goals
and objectives.

2 1. Plan Introduction

Strategies: Strategies are approaches that involve
a series of individual actions to achieve a goal or
objective.

Actions: An action describes a specific effort that will
be undertaken to achieve a goal or objective.

List of Acronyms

•	 303 (d) list—waters designated as “impaired”
under section 303 (d) of the U.S. Clean Water Act.

•	 AHI—Architecture & History Inventory (a database
of the Wisconsin Historical Society).

•	 ATC—American Transmission Company

•	 BMPs—Best Management Practices

•	 CCC—Civilian Conservation Corps (a 1930s
construction and conservation program).

•	 CCR&R—Child Care Resource and Referral
Network

•	 CDBG—Community Development Block Grant

•	 CES—Cropland Evaluation System (Marathon
County)

•	 Comm 83—Chapter 83 of the Wisconsin
Administrative Code under the Department of
Commerce, setting standards for regulation of
private sewage systems. This was renumbered in
2013 to SPS 383 as administration transfered from
the Department of Commerc to the Department of
Safety and Professional Services.

•	 CPI-Consumer Price Index

•	 CPZ—Department of Conservation, Planning and
Zoning (Marathon County)

•	 CRP—Conservation Reserve Program

•	 CTH—County Trunk Highway

•	 CWA—Central Wisconsin Airport

•	 DWD—Department of Workforce Development

•	 EMS—Emergency Medical Services

•	 ERW—Exceptional Resource Waters, a
designation by the Wisconsin Department of
Natural Resources.

•	 ETZ—Extra-Territorial Zoning

•	 FCL—Forest Crop Law

•	 FEMA—Federal Emergency Management Agency

•	 FIRM—Flood Insurance Rate Maps, the official
source of flood data from FEMA.

•	 HOME—Home Investment Partnerships Program

•	 HUD—U.S. Department of Housing and Urban
Development

•	 LHOG—Local Housing Organization Grant

•	 LWRMP—Land and Water Resource Management
Plan (Marathon County)

•	 MFL—Managed Forest Law

•	 NCHC—North Central Health Care

•	 NCWRPC—North Central Wisconsin Regional
Planning Commission

•	 NRHP—National Register of Historic Places

•	 NTC—Northcentral Technical College

•	 ORW—Outstanding Resource Waters, a
designation under the U.S. Clean Water Act.

•	 PASER—Pavement Surface Evaluation Rating

•	 PMP—Pavement Management Plan

•	 PSCW—Public Service Commission of Wisconsin

•	 SHPO—State Historic Preservation Office

•	 STF Data—Summary Tape File, referring to data
files of the 2000 U.S. Census.

•	 STH—State Trunk Highway

•	 TIP—Transportation Improvement Program
(Marathon County)

•	 USDA—United States Department of Agriculture

•	 UW-MC—University of Wisconsin—Marathon
County

•	 Wausau MPO—Wausau Area Metropolitan
Planning Organization

•	 WDA—Wisconsin Department of Agriculture

•	 WDNR—Wisconsin Department of Natural
Resources

•	 WDOA—Wisconsin Department of Administration

•	 WEDC-Wisconsin Economic Development
Corporation

3Town of Ringle Comprehensive Plan 2017

•	 WisDOT—Wisconsin Department of
Transportation

•	 WHEDA—Wisconsin Housing and Economic
Development Authority

•	 WISLR—Wisconsin Information System for Local
Roads

•	 WPS—Wisconsin Public Service Corporation

4 1. Plan Introduction

5Town of Ringle Comprehensive Plan 2017

2. DEMOGRAPHICS
This analysis describes the demographics of the Town
of Ringle and identifies the major demographic trends
impacting Ringle over the next few decades. Both
Marathon County and the State of Wisconsin are also
listed for comparison.

Population and Households

Historical Trends

The estimated 2015 population of the Town of
Ringle provided by the Wisconsin Department of
Administration is 1,735 people. As shown in Table
2-1, Ringle has experienced major population growth
over the past three decades, growing at a much faster
rate than Marathon County or the State of Wisconsin.
Household growth over the past three decades in
Ringle was higher than population growth. The average
household size declined faster than that of the County
and State, contributing to the rate of household growth
that was over twice as high as the County and State
growth rates.

The population of Marathon County grew from 125,834
in 2000 to 134,063 in 2010, an increase of 6.5 percent,
compared to a 6.0 percent increase in the state and 9.7%
in the United States. Population growth in Marathon
County has been concentrated in the urbanized area
surrounding Wausau. Most towns experienced modest
percentage growth over the last two decades. Most of
the communities with very high percentage growth

also have relatively small populations. Five towns, as
well as one city and one village, had population decline
between 1990 and 2010.

Projections

Figure 2-1 shows population projections for Ringle
and Table 2-2 compares projected population in
Ringle to Marathon County, based on projections
made by the Wisconsin DOA. The Wisconsin DOA
population projections are recognized as Wisconsin’s
official population projections. These projections are
based on historical population and household growth
in the community, with more recent years given a
greater weight. The Town of Ringle is expected to
continue population growth through the year 2040
at a faster rate than Marathon County, similar to the
growth seen historically.

Figure 2-2 and Table 2-3 includes household
projections completed by the WDOA. These projections
show that the number of households is expected to
grow more quickly than the population, continuing
historic trends for decreasing household sizes. The
average household size was 2.86 in 2010 and was
expected to decrease to 2.60 by 2040. Household
growth is expected to continue through the year 2040
for both the county and the town.

Table 2-1: Demographic Change, 1980-2010

Minor Civil
Division 1980 1990 2000 2010

1980 - 2010
% Change

2000 - 2010
Net Change

Total Population

Ringle 1,097 1,279 1,408 1,711 55.97% 21.52%
County 111,270 115,400 125,834 134,063 20.48% 6.54%

State 4,705,767 4,891,769 5,363,675 5,686,986 20.85% 6.03%

Total Households

Ringle 333 388 473 619 85.89% 30.87%
County 37,865 41,534 47,402 53,176 40.44% 12.18%

State 1,652,261 1,822,118 2,084,544 2,279,768 37.98% 9.37%

Average Household Size

Ringle 3.29 3.26 2.98 2.76 -16.11% -7.38%
County 2.85 2.75 2.6 2.49 -12.63% -4.23%

State 2.77 2.61 2.5 2.43 -12.27% -2.80%
Source: Wisconsin Department of Administration, 2010. 2010 U.S. Census DPDP1

6 2. Demographics

Table 2-2: Population Projections, 2010-2040

Total Population by Year

2010 2015 2020 2025 2030 2035 2040 % change
2010 - 2040

Ringle 1,711 1,775 1,900 2,010 2,105 2,180 2,235 31%
County 134,063 136,510 142,200 146,595 150,130 152,120 152,790 14%

Source: Wisconsin Department of Administration Population Projections, 2013

Age

Figure 2-3 and 2-4 compare age the distribution of
age groups between the Town of Ringle and Marathon
County. Ringle varied from the County and State
numbers in several categories. Ringle has higher
proportion of teenagers and adults aged 40 to 49 than
the County and the State. Both Marathon County and
the Town of Ringle have a much smaller proportion of

young adults aged 20 to 29 than the State. Ringle also
has a higher proportion of young retirees (60-69), but
a lower proportion of those aged 70+.

These characteristics contribute to the median age
of Ringle being higher than both the County and the
State. Ringle has a median age of 42 years, while the
State is 38.5 years and the County is 39.4 years. Median
age has been increasing over the last two decades as

Table 2-3: Household Projections, 2010-2040

Total Households by Year

2010 2015 2020 2025 2030 2035 2040 % change
2010 - 2040

Ringle 619 649 700 748 791 829 858 39%
County 53,176 54,657 57,394 59,611 61,524 62,958 63,730 20%

Source: Wisconsin Department of Administration Household Projections, 2013

7Town of Ringle Comprehensive Plan 2017

8 2. Demographics

the population ages, due in large part to the number
of baby boomers, who are now entering retirement
age. The aging of the population will continue due to
the size of the Baby Boomer generation. The Town of
Ringle has a large proportion of its population between
40 and 60 years old, and as these groups age the need
for services will change.

Education and Income Levels

Education

According to 2008–2012 American Community
Survey data, 91.1 percent of Ringle residents that are
25 or older have at least a high school education. This
is slightly higher than both Marathon County and
the State of Wisconsin. However, the proportion of
residents with a bachelor’s degree or higher is lower
than Marathon County and the State of Wisconsin.
These comparisons show that there has been growth
since 2000, but the proportions relative to the State
and County have remained similar.

Figure 2-5 shows that although Ringle has a higher
proportion of people with a high school education, it
also has a higher proportion of people with high school
education as the highest educational attainment.
Educational attainment and how it relates to economic

development will be discussed in the economic
development chapter.

Income

Median household income and per capita income are
two commonly used measures of income. Median
household income is the income for the middle point of
households, meaning half of all households fall below
that income, and half are above. Per capita income is
the measure of total income per person.

Median household income for Town of Ringle residents
was $73,077 in 2012. Table 2-4 shows that this was
substantially higher than Marathon County and
the State. Ringle had a substantially higher median
household income in 2000 as well, although the gap
has widened over the decade. Table 2-5 shows that
the per capita income gap is much smaller between
the Town of Ringle and the County or State. Ringle
residents had higher proportion of households in
income ranges falling between $50,000 and $150,000
than the State and County.

The median household income has declined between
2000 and 2010 in all three jurisdictions after adjusting
for inflation to 2012 dollars, but it has declined less in
Ringle than the County or State. The per capita income
in Ringle has grown since 2000, even after adjusting

9Town of Ringle Comprehensive Plan 2017

Table 2-4: Median Household Income

Minor Civil
Division 2000 2010 *Net Change *% Change

Town of Ringle $57,891 $73,077 -$4,109 -5.32%

Marathon
County $45,165 $53,762 -$6,456 -10.72%

Wisconsin $43,791 $52,627 -$5,759 -9.86%
Source: U.S. Census, 2008-2012 ACS & NCWRPC.

*Adjusted for inflation in 2012 dollars.

Table 2-5: Per Capita Income

Minor Civil
Division 2000 2010 *Net Change *% Change

Town of Ringle $20,210 $29,386 $2,440 9.06%

Marathon
County $20,703 $27,173 -$430 -1.56%

Wisconsin $21,271 $27,426 -$935 -3.30%

Source: U.S. Census, 2008-2012 ACS & NCWRPC.
*Adjusted for inflation in 2012 dollars.

for inflation, while the State and County have declined
in the same time period.

Employment Characteristics

Table 2-6 and 2-7 illustrate the breakdown of the
employed population and labor force living in Ringle
in 2000. The “employed population” is defined as
people living in Ringle who are 16 years and older.
The labor force in Ringle grew by 22.2 percent
between 2000 and 2010, showing a much higher rate

of growth than the County and State, but about equal
to the rate of population growth in Ringle. The labor
force participation rate of Ringle residents 16 and over
is higher than the County and State and grew between
2000 and 2010, when the County, State, and most
other nearby communities declined. In 2000, Ringle
had an employed population of 798, which increased
by 18 percent to 940 by 2010. This growth was also
at a much higher rate than the County and State, but
the population growth in Ringle was also at a higher

Table 2-6: Labor Force

 Labor Force Labor Force Participation Rate
Minor Civil

Division 2000 2010 2000-2010 %
Change 2000 2010

Town of Ringle 833 1,018 22.21% 76.8% 77.7%
Marathon county 69,216 74,779 8.04% 74.7% 71.1%

Wisconsin 2,872,104 3,090,671 7.61% 69.1% 68.5%
Source: U.S. Census, 2008-2012 American Community Survey

Table 2-7: Employment

Minor Civil Division 2000 2010 2000-2010 %
Change Unemployment Rate

Town of Ringle 798 940 17.79% 7.7%
Marathon county 66,550 69,248 4.05% 7.3%

Wisconsin 2,734,925 2,856,318 4.44% 7.5%
Source: U.S. Census, 2008-2012 American Community Survey

10 2. Demographics

rate. The self-reported unemployment rate in the
Town of Ringle, the proportion in the labor force but
not working, is marginally higher than the County and
State.

As shown in Table 2-8, most residents were employed
in management business, science, and arts occupations;
sales and office; or production, transportation and
material moving occupations. Management, business,
science and arts occupations; service occupations;
and natural resources, construction and maintenance
occupations grew as a proportion of occupations while
sales and office and production, transportation, and
material moving occupations declined as a proportion
of all occupations.

Demographic Snapshot

•	 Ringle has experienced major population growth
over the past three decades, growing at a much
higher rate than Marathon County or the State of
Wisconsin.

•	 Household growth over the past decade was
higher than population growth and higher than
the County or State. The average household size is
higher than that of the County or State.

•	 Both population and households in Ringle are
expected to continue growth at a higher rate than
the County over the next 30 years, but slower than
the last 30 years. Households are expected to
continue growing faster than population.

•	 Ringle has more people in the age groups from 40
to 70, but a lower proportion of young adults and
adults that are 70 or older. The Town of Ringle has
a higher median age than the State and County.

•	 Ringle has a higher proportion of residents with
a high school diploma than the County and State,
but a lower proportion of people with any higher
education.

•	 Median household income in Ringle is much
higher than either the County or State medians,
but per capita income is just slightly higher.

•	 Despite the higher median age, Ringle has a higher
labor force participation rate, which grew between
2000 and 2010, while the State and County
declined.

Table 2-8: Resident Occupation 2000 - 2010

Occupation Sector 2000 2010

Management, business, science, and arts occupations** 25.8% 28.0%
Service occupations 10.0% 19.3%

Sales and office occupations 29.8% 22.3%
Natural resources, construction, and maintenance

occupations** 10.9% 11.9%

Production, transportation, and material moving
occupations 23.4% 18.5%

Total Employed* 798 940
Source: Wisconsin Department of Administratio; American Community Survey 2008-2012

* “Total Employed” represents employed civilian population 16 years and over
** Some changes may be due to changes in name and categorization of occupations between the 2000 and 2010 Census.

11Town of Ringle Comprehensive Plan 2017

"ÿQ

"ÿN

"ÿJ

"ÿQ

"·29

"ÿQ

"ÿN

"ÿY

"ÿN

"ÿJ

"ÿY

"·29

"ÿQ
"ÿJ

Mo
le Broo

k

Little Bull Junior Creek

Litt le
Sand

y Cr
ee

k

Sampson Creek

Ea
u Cla

ire

Rive

r

Pl
ov

er
River

Littl e EauClaire
Ri ver

Eau Cl ai r e Ri ver

Silver Creek

Bull Jun ior Creek

Town of Easton Town of Easton

T
ow

n
of

 N
or

ri
e

V
ill

ag
e

of
H

at
le

y
T

ow
n

of
 N

or
ri

e

Town of Reid
Town of Reid

V
ill

ag
e

of
K

ro
ne

nw
et

te
r

V
ill

ag
e

of
 W

es
to

n
T

ow
n

of
 W

es
to

n

Konkol Rd
N

az
da

 R
d

H
in

es
 R

d

H
el

f R
d

Lo
dh

ol
z

R
d

Eagle Rd
Mole Brook Rd

Bu
ss

 R
dIsland Rd

S
H

ig
hl

an
d

R
d

Marsh Rd

S
S

ha
dy

 L
n

D
un

ca
n

R
d

S
S

an
dy

 R
iv

er
 R

d

Fi
re

 L
an

e
R

d
Sportsman Ln

Weston Av

Oak Dr

S
Th

or
na

pp
le

 C
re

ek
 R

d

G
av

itt
 S

t

Dana Ln

Basswood Ln

Fo
re

st
vi

lle
 R

d

Bl
ue

 J
ay

 L
n

Cherry Rd

Luetschwager Dr

Bi
g

W
ou

nd
 R

d

Bambi Dr

W
hi

te
 B

irc
h

R
d

Tr
ai

l R
d

M
er

ria
m

 R
d

Hoot
Owl Dr

Hickory
Ln

Timber Ridge Ln

Ti
m

be
r L

n

R
oc

ky
 R

d Weston Av

Poplar Ln

Townline Rd

R
an

ch
 R

d

Mole Brook Rd

M
ap

le
 L

n

Cherry Rd

Poplar Ln

Rive
r R

d

To
w

n
H

al
l R

d

Es
ke

r R
d

Willow Ln

Johnson Rd

COUNTY R
OAD J

Ringle Av

C
lu

b
H

ou
se

 R
d

2nd Av

Townline Rd

Ringle Av

2nd Av

El
m

 L
n

Weston Av

Fo
re

st
vi

lle
 R

d

Ringle Av

To
w

n
H

al
l R

d

D
un

ca
n

R
d

E Nick Av

R
iv

er
 R

d

M
i le

s Ln

Cullen
Ln

G
re

y
H

aw
k

D
r

St
ar

 D
us

t L
n

S
ah

ar
a

D
r

Ja
so

n
B

lv
d

Eau Claire Dr

R
ob

in
Ln

Clover Ln

Leona Ln

Thumper Dr

C
hi

pm
un

k
Ln

M
ea

do
w

la
rk

 L
n

D
iane Ln

Happy Trails Ln

River Rd

Ar
ro

wh
ea

d
Tr

l

Chippewa
Trl

River
Bank Ln

Timber Crest Dr

N
 S

ha
dy

Ln

Oasis Dr

S
at

tle
r

Ln

G
ar

ys
 R

d

Map
le

St

1st Av3rd Av

Pine St

P
lo

v e
r

V
ie

w
R

d

Esker Rd

Hilltop Rd

C
ou

nt
ry

 L
n

Kellner Dr

Joes Rd
Tops Rd

_̂
Town of Ringle

Marathon County, Wisconsin

Map 1
Locational

North Central
Wisconsin Regional
Planning Commission

210 McClellan St., Suite 210, Wausau, WI 54403
715-849-5510 - staff@ncwrpc.org - www.ncwrpc.org

NCWRPCThis map is neither a legally recorded map nor a survey
and is not intended to be used as one. This drawing is
a compilation of records, information and data used for
reference purposes only. NCWRPC is not responsible for
any inaccuracies herein contained.

Source: WI DNR, NCWRPC, Marathon Co¶
0 0.5 1 1.50.25

Miles

12 2. Demographics

13Town of Ringle Comprehensive Plan 2017

3. NATURAL, AGRICULTURAL AND CULTURAL
RESOURCES
Since natural resource features do not follow geo-
political boundaries, it is important to consider their
patterns and inter-relationships on a broader scale.
In addition, many of the programs for protecting
or mitigating impacts to natural resources are
administered at the county, state or federal level.
Thus, an overview of recent county-wide natural
resource planning efforts is described below, followed
by a description of local natural resource conditions.

Recent Planning Efforts Related to Natural
and Agricultural Resources

In the last decade, several plans were prepared by
the County specifically to address protection and
management of natural resources. These plans
may be used as resources to guide local policy and
decision making regarding resource management
and protection. In addition to the plans listed below,
Marathon County and several local communities
have adopted park and outdoor recreation plans that
discuss natural resource based recreational facilities
and protection strategies.

Marathon County Land and Water Resource
Management Plan, 2010

The Marathon County Land and Water Resource
Management Plan outlines a comprehensive strategy
for the implementation of soil and water conservation
in Marathon County from 2010 to 2020. The Land
Conservation and Zoning Committee identified the
following long-term program outcomes for the natural
resource protection efforts in Marathon County:

•	 Land use activities are well planned to enhance
community development, minimize conflicts,
maximize infrastructure investments, and protect
rural character.

•	 Maintain the soil and water resources as
productive assets through topsoil and organic
matter conservation.

•	 Marathon County agriculture and woodlot
producers are economically strong.

Marathon County encompasses portions of 22
watersheds. The Wisconsin Department of Natural
Resources (WDNR) has ranked these watersheds
according to water pollution impacts and designated
five as “priority” watersheds to receive special
planning and funding through the voluntary, State-

funded Priority Watershed Program. The County’s
Department of Conservation, Planning and Zoning
(CPZ) works with the WDNR to implement the
program. Program funding is used to hire staff to
assist in developing management plans for each
watershed and to provide cost sharing to landowners
for implementation of “best management practices”
(BMPs) to achieve the program objectives.

Marathon County Groundwater Protection
Guide, 2001

This guide is an extension of the efforts established
with adoption of the Marathon County Groundwater
Plan in 1988. It is intended to guide local and County
officials in setting policy. It also serves as a resource
of information about groundwater and other natural
resources and recommends strategies to address
issues related to groundwater protection.

Marathon County Forest Ten-Year
Comprehensive Land Use Plan

This plan includes recommendations to guide
management of forest land in Marathon County in
accordance with the County Parks, Recreation, and
Forestry Department’s mission to manage and protect
the sustainability of the county forest for ecological,
economic, educational, recreational, and research
needs of present and future generations. It provides
substantial information on existing forest resources
and information regarding the roles of the various
agencies and regulatory frameworks related to forest
management.

Marathon County Farmland Preservation
Plan, 2013 - 2028

The Marathon County Farmland Preservation Plan is
required under Chapter 91 of the Wisconsin Statutes.
The purpose of this plan is to guide and manage
growth and development in a manner that will
preserve the rural character; protect the agricultural
base and natural resources; and contribute to the
County’s overall goal of promoting public safety,
health and prosperity within the County. This plan is
the primary policy document in directing preservation
of agricultural production capacity, farmland
preservation, soil and water protection, and future
land development while respecting private property
rights and individual units of government.

14 3. Natural, Agricultural and cultural Resources

Natural and Agricultural Resources

Water Resources

Marathon County contains abundant water resources.
Many have remained in a fairly pristine state while,
due to poor water quality, many others suffer from
phenomena such as algae blooms and fish kills.
Surface water pollution reduces the biodiversity of
our streams and lakes, negatively impacting both the
natural habitat and the local economy. When surface
water is polluted, livability and tourism are negatively
affected by reducing or eliminating the ability to fish,
swim, or otherwise use the water recreationally.

Outstanding Resource Waters (ORW) and Exceptional
Resource Waters (ERW) designations are derived from
an amendment to the U.S. Clean Water Act, which
directed states to identify waters that were largely
unaffected by pollution and should remain that way.
States were required to develop “anti-degradation”
policies to protect these waters from pollution. As a
result, wastewater entering an ORW must be as clean
as the water in the “outstanding” water body. The
anti-degradation policies only apply to point sources
of pollution, such as an industrial discharge pipe.
However, Wisconsin has other programs in place to
control non-point source pollution, such as animal
waste and pesticides in farm runoff, urban runoff, and
failing septic systems.

The Wisconsin Natural Resources Board also wanted
to extend higher levels of protection to top trout waters.
As such, the WDNR established a second category of
waterways to be protected under the anti-degradation
policy; these are the ERW. Wastewater entering ERW
must meet minimum clean water standards, although
higher standards are encouraged where feasible.

There are no ORW in Ringle. ERW in Ringle include:

•	 Mole Brook

•	 Various tributaries to the Plover River

Water resources that have been significantly degraded
are identified as “impaired waters.” Four of the 22
watersheds in Marathon County have been identified
as “impaired waters” on the “303 (d) list” of the U.S.
Clean Water Act. The list identifies waters that do not
meet current water quality standards and need water
quality improvement and protection. There are no
impaired waters identified in Ringle. The County’s
resource management planning efforts are described
in more detail in the Marathon County Land and
Water Resource Management Plan.

Streams/Rivers

The Eau Claire River crosses the northwest section of
Ringle. One tributary, Mole Brook, is classified as ERW.
The Plover River crosses the extreme southeastern
corner of the Town. Most of the Town falls within the
watersheds of the Eau Claire and the Plover and Little
Plover Rivers.

Floodplains

Floodplains shown on the natural resources map
consist of land likely to be covered by floodwater
during the 0.1 annual percent chance (100-year) flood.
Floodplain areas are based on information compiled
by the Federal Emergency Management Agency
(FEMA) on Flood Insurance Rate Maps (FIRM). The
floodplain includes the floodway (the channel of a river
used to carry floodwater during a flood) and the flood
fringe (the remainder of the floodplain outside of the
floodway, generally covered by shallow slow moving
waters).

The floodplains in Ringle are generally located
between 1/8 and ½ mile around the Eau Claire River,
around the Plover River just southwest of the Village of
Hatley, and around one of the unnamed tributaries to
the Plover River located north of the Village of Hatley.
Development should be limited in the floodplains
due to the potential for property damage, increased
flooding elsewhere, and risk to human life.

Wetlands

Wetlands serve vitally important ecological functions,
as well as functions that directly benefit humans.
Once damaged, wetlands are difficult and costly to
replace. Wetlands protect the quality of surface waters
by reducing erosion and intercepting and filtering
sediment, excess nutrients, heavy metals and other
pollutants. Wetlands also provide natural flood control
and damage prevention by reducing flood peaks.

The Eau Claire River.
Source: Brad Sippel, NCWRPC

15Town of Ringle Comprehensive Plan 2017

Wetlands are also important sources of food, shelter,
breeding, spawning, nesting, and wintering habitats for
fish and wildlife. Development in wetlands should be
avoided to prevent the loss of these valuable functions.
If development in wetlands is unavoidable, existing
wetland functions should be replaced in the same
sub-watershed through the restoration or creation of
additional wetlands or in-lieu-fee mitigation.

Some wet environments are universally perceived as
wetlands while others can be recognized and delineated
only by trained experts. Wetlands in Wisconsin were
defined by the State Legislature in 1978 as: "an area
where water is at, near, or above the land surface
long enough to be capable of supporting aquatic or
hydrophytic (water-loving) vegetation and which has
soils indicative of wet conditions.”

Programs in three levels of government - local, state
and federal - regulate activities in wetlands. There are
dozens of wetland types in Wisconsin, characterized by
vegetation, soil type and degree of saturation or water
cover. Some of the more prominent wetland types are:

•	 Aquatic Bed wetlands contain plants growing
entirely on or in a water body no deeper than 6
feet. Plants may include pond-weed, duckweed,
lotus and water-lilies.

•	 Marshes are characterized by standing water and
dominated by cattails, bulrushes, pickerel-weed,
lake sedges and/or giant bur-reed.

•	 Sedge or "Wet" Meadows wetlands may have
saturated soils, rather than standing water, more
often than not. Sedges, grasses and reeds are
dominant, but look also for blue flag iris, marsh
milkweed, sneeze-weed, mint and several species
of goldenrod and aster.

•	 Scrub/Shrub wetlands include bogs and alder
thickets and are characterized by woody shrubs
and small trees such as tag alder, bog birch, willow
and dogwood.

•	 Forested wetlands include bogs and forested
floodplain complexes. They are characterized by
trees 20 feet or more in height such as tamarack,
white cedar, black spruce, elm, black ash, green
ash and silver maple.

The largest wetland areas in Ringle are forested and
located along rivers and stream tributaries. A large
forested wetland with adjacent wet meadows and
scrub/shrub areas is located in the south central
section of Ringle west of CTH Q. The natural resources
map delineates the wetlands in Ringle as identified

by the DNR. These are generalized and any specific
develop proposals should be evaluated at the site level
by a qualified professional to determine the extent of
any existing wetlands.

Groundwater

Groundwater supply is variable, being more plentiful
in the sandy soils in the west, but scarcer in the east
central section where bedrock levels are high. Water
quality is good overall.

Soil Resources

Soil Types

There are several soil associations present in the Town.
The western portion contains Mosinee-Meadland-
Dancy, split by the Eau Claire River, which is bounded
by Mahtomedi-Fordum-Sturgeon soils. There is a
finger of Fenwood-Rietbrock-Rozellville soils through
the center of the Town, with Kennan-Hatley and
small amounts of Chetek-Rosholt-Oesterle soil in the
southeast.

Steep Slopes

Steep slopes in Ringle are located along the glacial
moraine between the Eau Claire and Plover Rivers.
Steep slopes are generally considered those higher
than 12 percent. Steep slopes are more likely to be
damaged by development and contribute a greater
amount to soil erosion when disturbed.

Soil Erosion

Soil erosion can lead to the loss of prime farm soils
and the degradation of water quality due to nutrient
runoff. Soil erosion can occur through crop tilling,
construction sites, and nonmetallic mining. As the
impervious surface of an area increases, storms
produce more runoff and increase the erosion due to
higher runoff speeds. According to the 2010 Marathon
County Land and Water Resource Management Plan,
susceptibility for soil erosion within Ringle is lower
than the average soil loss experienced by Marathon
County as a whole, which is two tons lost per acre per
year. Three to five tons per acre per year is considered
“tolerable,” and the watersheds in Ringle show erosion
rates between 0 and 1.99 per year. Given that the
average allowable soil loss rate for Marathon County
is 4.4 tons per acre per year, the susceptibility for soil
erosion in Ringle is low, with maximum soil loss of 1.0
– 2.0 tons/acre/year.

16 3. Natural, Agricultural and cultural Resources

Prime Farm Soils

Prime farm soils are divided into classes. These class
designations refer to the quality of soils for growing
crops and are based on United States Department of
Agriculture (USDA) classifications. Class 1 soils are
the best soils in Marathon County for growing all
crops, and are shown on the Prime Farmland map
as “prime farmland.” Class 2 soils, shown as “prime
farmland if drained” are also very good agricultural
soils, however they may be prone to wetness and are
less desirable than Class 1 soils. It should be noted that
not all prime farm soils are used for farming; some
have been developed with residential or other uses.
The prime farm soils designation simply indicates that
these soils are good productive farmland. Farmland of
statewide importance do not meet the requirements
for prime farmland, but the Wisconsin Department of
Agriculture and Consumer Protection has determined
they are important farm soils.

Class 2 prime farm soils predominate in Ringle and
are concentrated along the western border and in the
northwest, west of CTH Q. Smaller concentrations of
Class 1 soils are located along the Plover River in the
southeast and between the Eau Claire River and Mole
Brook in the north central section.

Biological Resources

Vegetation

According to land cover maps, much of Ringle is
covered by woodlands. There are significant sections
owned by forest products companies that have public
access for recreation. Wetlands, floodplains, and open
lands consist of different types of vegetation. Ringle is
home to the floodplain forest natural community.

Wildlife Resources and Habitat

Wildlife resources include a variety of game and non-
game species of birds, mammals, fish, reptiles and
amphibians that typically live in Marathon County.
Common types of wildlife include deer, wild turkeys,
bear, badger, wolf, raccoon, squirrels, songbirds,
waterfowl and raptors. Wildlife resources are abundant
in the many undisturbed sanctuaries, refuges, reserves,
and scattered habitats located throughout the County.
Numerous other species of migrating birds use habitat
in Marathon County for food, shelter, and resting
stops during seasonal migration.

There is a significant amount of wildlife habitat in
Marathon County. In addition to county parks and
forest units, major wildlife habitat areas include: the
George W. Mead Wildlife Area, the McMillan Marsh

State Wildlife Management Area, and Rib Mountain
State Park.

The Ringle Marsh Forest Unit is a county forest located
in Ringle south of STH 29. The Ringle Marsh Unit is
a mix of upland forest, primarily aspen, northern
hardwoods, red oak, and a few pine/spruce plantations
and a large marsh on 3,000 acres of land. A wide
variety of wildlife is present in the marsh, including
sandhill cranes. The unit is open to recreational
hunting, snowmobiling, and hiking.

Threatened and Endangered Species

Threatened and endangered species and communities
that have been located within Ringle are listed on the
following page. Additionally, there are many species
that are associated with the communities listed that
may be present in Ringle, as well as species that have
been found in Marathon County but not necessarily
identified in Ringle. These include the Four-toed
Salamander, the Great Egret, the Red-shouldered
Hawk, and the Northern Goshawk. Sensitive species
have been removed where applicable for the protection
of the species.

The sandhill crane uses land in Ringle for habitat.
Image Source: Wikimedia Commons

The Black Redhorse is an ednangered fish found in Ringle
Image Source: John Lyons, Wisconsin DNR

17Town of Ringle Comprehensive Plan 2017

Species

•	 Henslow’s Sparrow - Threatened

•	 Wood Turtle – Threatened

•	 Black Redhorse – Endangered

Communities

•	 Floodplain Forest

•	 Stream - fast,hard,warm

Soil and Water Contamination

The Wisconsin DNR tracks confirmed polluted
sites through the Bureau for Remediation and
Redevelopment (BRRTS). The BRRTS only tracks
reported contamination, so it is possible that other
unreported contamination exists within Ringle,
and there may be potential for remediation and
redevelopment of contaminated properties.

All but one polluted site identified by the Wisconsin
DNR BRRTS within the Town of Ringle has been
cleaned and closed. The remaining site, Bogies East
Tavern, has ongoing clean up occuring. This open
site has private well contamination, groundwater
contamination and soil contamination caused by
unleaded and leaded gasoline.

Cultural Resources

Cultural resources may encompass many components
of a community, including a community’s heritage,
archaeological sites and cemeteries, historic buildings
and landscapes, historic transportation routes, or
traditional cultural properties important to indigenous

peoples or other cultural groups. Cultural resources
also include arts and the way of life in a community.
Cultural resources are those elements around us that
signify our heritage and help to evoke the sense of
place that makes an area distinctive.

Brief History of the Town of Ringle

The Town of Ringle is located along the Milwaukee,
Lake Shore & Western Railroad (later Chicago &
Northwestern [CNW]) that was built through the area
in 1880. The settlement of Ringle at the intersection
of CTH Q and the railroad once contained a sawmill,
two general stores and two schools. The Town was
known for the Ringle brick yard, which provided the
red brick used for buildings in the eastern portion
of the County. The brick yard operated until the
mid-twentieth century. Ringle was established as a
Township in 1901. Early settlers included a colony of
Dutch, but the Town also attracted residents of Polish
and German heritage in the early years.

Historic Properties

There are no properties in Ringle listed on the National
Register of Historic Places (NRHP). The Town does
not have a local historic preservation commission,
however, Ringle does have a newly organized historical
society that has begun to investigate the community’s
heritage.

The Wisconsin Historical Society maintains the
Wisconsin Architecture & History Inventory (AHI)
that identifies any properties that have been surveyed
in the past; the Inventory does not convey special
status and may not be current. The AHI includes a
farmstead on Duncan Road that was surveyed in 2007.

The State Historic Preservation Office (SHPO) has
identified two archaeological sites and no known
historic cemeteries in Ringle. The Town wishes to
cooperate with any future studies done by Marathon
County.

Cemeteries, Burial Mounds, Other Burials

Wisconsin Statute 157.70 provides for the protection
of all human burial sites, including all marked
and unmarked burials and cemeteries. There are
currently 133 cemeteries and burial areas identified in
Marathon County, and it is likely that other cemeteries
and burials may be present. Suspected burial mounds
or unmarked burials must be reported to the State
Burial Sites Preservation Office. If human remains
are uncovered during excavation, all work must cease
pending review of the Burial Sites Preservation Office.
All cemeteries and burials in Marathon County should

The Red-shouldered Hawk is a bird listed as threatened that is
highly associated with the Floodplain Forest natural community

present in Ringle
Image Source: Jim Woodford, Wisconsin DNR

18 3. Natural, Agricultural and cultural Resources

be catalogued under Wis. Stat. 157.70 to provide
maximum protection of these sites.

The Arts

Other cultural elements include the arts in a
community, such as music or visual arts. The Q and Z
expo center regularly hosts both local and nationally
known musical acts, and brings people from across
central and northern Wisconsin.

19Town of Ringle Comprehensive Plan 2017

Issues

•	 Water Resource Protection – Development and
agriculture adjacent to water resources, such as
the Eau Claire River and the Plover River, has
the potential to degrade the water quality. When
development is proposed near important bodies
of water, how soil characteristics affect the storm
water runoff and private waste disposal systems
needs to be considered for each site.

•	 County Ownership of Land – While there is a
significant amount of land held by Marathon
County as county forest, county ownership has not
caused a problem for Ringle. If large amounts of
land were purchased and removed from the tax
rolls, there could be a problem of reduced tax base
for Ringle. Until that time, the amount of land set
aside has helped to retain a more rural character
in some areas of Ringle, and protects wildlife and
habitat.

•	 Environmental Protection – There is a desire to
protect woodlands, wetlands, and open space from
haphazard and fragmented development.

•	 Changes in Climate – Local impacts of a changing
climate may include changes in the growing
season, increased likelihood of droughts and
wildfires, higher frequency of strong storms and
flooding. These changes may impact the health of
the community by changing agriculture, diseases
borne by food, water, and wildlife, increasing
risks of wildfire, and affecting levels of some air
pollutants. It is important for the Town to adapt
toand mitigate these changes.

•	 Invasive Species - Diseases and non-native invasive
pests such as Emerald Ash Borer and Oak Wilt
have the potential to devastate vegetation in the
Town. While Emerald Ash Borer has not yet been
found in Marathon County, it has been found in
the nearby Counties of Portage, Wood and Oneida
and has spread rapidly.

•	 Lack of Current Information – Although a brief
countywide historic properties survey was carried
out in 1975-77, there has been no update. Many
properties identified at that time may be gone, while
other properties not previously surveyed may now
be evaluated in a new context. It is necessary for
the community to have current information about
cultural resources in order to maximize planning
and make the best use of historic properties. The
newly organized historical society in Ringle may
be able to initiate, or participate, in this effort.

•	 No Recognition Process – Outside the City of
Wausau, there is no process to recognize historic
buildings or begin to plan for their protection.
Once historic properties are identified, towns and
villages do not have an established mechanism for
recognizing them or integrating them into ongoing
planning processes.

•	 Rural Character and Historic Resources – In
Marathon County, residents have expressed a
strong desire to preserve the rural character of
the County and raised concerns about increasing
ex-urban development and the decline of working
farms. An important part of rural character is the
rural landscape and the buildings that convey that
sense of place. While it is important to address the
location and type of new development, there is
also a need to preserve some visible reminders of
rural character, including working farms. Without
preserving some of the existing resources, including
farmsteads and farmlands, the very characteristics
that attracted residents will increasingly be lost.

•	 Protection of Archaeological Sites and Cemeteries –
Cultural resources planning includes identification
and protection of archaeological sites and historic
cemeteries. The Wisconsin Historical Society
maintains a list of reported sites and cemeteries,
representing a fraction of sites that are actually
present. This information is often overlooked and
should be incorporated into the planning process
for local communities.

20 3. Natural, Agricultural and cultural Resources

Goals, Objectives and Policies

Goal 1: Protect and enhance the Exceptional
Resource Waters (ERW), navigable waters,
and wetlands in Ringle.

Objectives

•	 Minimize intensive development in areas that
could affect views of, or the water quality and
habitat, of ERWs and wetlands.

•	 Support restoration of native vegetation along
ERWs.

•	 Continue working with the WDNR and Marathon
County to ensure appropriate preservation of
wetlands and shorelines.

•	 Provide leadership in disseminating information
about wetland preservation and management for
Ringle residents.

•	 Lobby the State Legislature for financial support
or tax breaks for property owners who have limited
use of natural resources lands.

•	 Create and maintain public access to navigable
waters and recreational assets.

Policies

•	 Encourage the protection and enhancement of
local ERW and wetlands.

•	 Require new developments adjacent to the Eau
Claire River to preserve public access to the river.

•	 Follow guidance provided by the Wisconsin
Department of Natural Resources to protect
waterways.

•	 Use Wisconsin DNR wetland inventory data to
guide development decisions.

Strategies/Actions

•	 Initiate discussions with the County and WDNR
to evaluate current development practices and
continue to identify sensitive resources.

•	 Identify a point person who will be responsible for
gathering and distributing wetland information to
Ringle residents.

•	 Work with UW-Extension and WDNR to
collect wetland preservation and management
information.

•	 Initiate discussions with the County and State on
how to effectively lobby for financial support or tax
breaks.

•	 Work with UW-Extension, the County, and the
Wisconsin DNR to implement conservation buffers
and restore native plants.

•	 Develop and maintain access to the Eau Claire
River and other navigable waters.

•	 Work with the Village of Weston and Marathon
County to implement the Lower Eau Claire River
Water Trail vision.

Goal 2: Protect and enhance the woodlands in
Ringle.

Objective

•	 Prevent the fragmentation of large sections of
woodlands and encourage good forest practices.

Policies

•	 Encourage the protection and enhancement of
local woodlands.

Strategies/Actions

•	 Work with UW-Extension, the County, the WDNR,
and local branches of the U.S. Forest Service to
research and distribute information on good forest
practices to local forest land owners.

•	 Pursue conservation easements and/or purchase
of development rights with willing landowners.

•	 Use zoning and other land use regulatory tools to
keep most new development contiguous to existing
development.

•	 Adopt a conservation subdivision ordinance
to allow the development of conservation
subdivisions.

Goal 3: Protect the Town’s water resources,
including potable water.

Objectives

•	 Work with WDNR and Marathon County to protect
critical groundwater recharge areas.

•	 Maintain communication with the WDNR,
Marathon County and the landfill operators to
ensure that there is no groundwater contamination
from the landfill.

21Town of Ringle Comprehensive Plan 2017

•	 Encourage residents to conduct regular well
testing to ensure that water is safe.

Policies

•	 Support the protection of water resources.

Strategies/Actions

•	 Develop incentives to encourage conservation
subdivisions, such as allowing higher density
development under certain conditions.

•	 Continue yearly testing around the landfill.

•	 Continue to educate residents on well testing
through brochures or speakers on the subject.
Utilize the resources of the WDNR and UW-
Extension for this information.

•	 Regularly remind residents to test their wells, such
as including information in an annual newsletter.

Goal 4: Protect and preserve prime farmland
for agricultural production.

Objective

•	 Minimize the fragmentation of farmland by
development.

•	 Use agricultural Best Management Practices
(BMPs) to reduce soil erosion, decrease
sedimentation into surface waters, and increase
proper nutrient crediting to protect the land.

Policies

•	 Support the protection of prime farmland as an
important agricultural resource.

Strategies/Actions

•	 Work with UW-Extension, Marathon County,
and the Natural Resources Conservation Service
(NRCS) to implement and monitor farmland
conservation practices, including BMPs.

•	 Consider adopting and maintaining a certified
farmland preservation zoning district.

Goal 5: Preserve historically significant
buildings and sites.

Objectives

•	 Work with the local historical society and/or the
County Historical Society to identify historic
resources so they may be considered in future
planning.

•	 Ensure that any known cemeteries, human
burials or archaeological sites are protected from
encroachment by roads or any development
activities.

Policies

•	 Support the preservation of historically significant
buildings and sites.

Strategies/Actions

•	 Work with the County Historical Society and
State Historic Preservation Office to determine if
structures are eligible for listing on the National
Register of Historic Places.

•	 Map historic buildings, cemeteries/burials, and
archaeological sites, and make maps readily
available for project planning and development
review.

22 3. Natural, Agricultural and cultural Resources

40 5. Utilities and Community Facilities

•	 Rib Mountain State Park - Rib Mountain State
Park is located within the Town of Rib Mountain.
The park's main feature is Rib Mountain, which
at 1,924 feet above sea level is one of the highest
elevations in the State of Wisconsin. The park
surrounds the mountain and has the following
facilities: a picnic area with 65 tables, a camping
area with 31 developed sites, 3 hiking trails, a
nature trail, and a downhill skiing area with 12
runs, and a reservable shelter.

Future Parks, Trails, and Open Space

•	 Lower Eau Claire River Water Trail - The Village of
Weston and Marathon County have collaborated
on a vision for the establishment of the Lower Eau
Claire River Water Trail. The future development
focuses on expanding the use of the Eau Claire
River for canoeing, kayaking, fishing, tubing,
and swimming. Several existing or proposed
access points are located in Ringle, including
near Riverside Elementary School, Club House
Road, and Ringle Avenue. The plan promotes the
improvement of these access points with improved
ramps, parking, signage, restrooms, and picnic
areas.

•	 Mountain Bike Trails - The Central Wisconsin
Offroad Cycling Coalition has recieved approval
and is planning to begin construction on
singletrack mountain bike trails around the
Marathon County Landfill. This trail development
is part of a larger plan to establish the Wausau area
as an International Mountain Bike Association
(IMBA) Ride Center, which is expected to be a
large tourism draw.

•	 Ice Age Trail - The Ice Age Trail has planned
segments to still be constructed. There is a planned
reroute currently under construction through the
Marathon County Landfill to improve the hiking
experience and more closely highlight glacial
features. There are additional planned reroutes
for the Ice Age Trail segments that are north of
the landfill. There is also a segment planned in
Mission Lake County Park.

Issues

•	 Limited Water Availability – High bedrock levels
make it difficult to dig wells and provide adequate
water for residential or other uses, thus limiting
development potential in Ringle. Due to the soils
in Ringle, the contamination of wells is likely.
The well serving Riverview Elementary School
has nitrate contamination and is not suitable for
drinking.

•	 Relationship with the County Landfill — The
Town of Ringle should continue to work with the
County Landfill and the operators to address any
issues related to odors, any potential expansion
of the operation and to ensure that there are no
pollution issues. In particular, the Town will be
concerned about the revenues from tipping fees
and the resulting impact on fees shared with
Ringle. There may also be concerns about types of
development that may be appropriate in the area
near the landfill. There have also been concerns
regarding odors from the landfill, southeast of the
landfill property.

•	 Improve Broadband and Cellular Service – Some
Ringle residents have raised concerns about
telephone and internet service. Some residents
are served by local exchanges and have inadequate
access to internet service. Broadband access is
vital for the new economy to support people that
work from home and to provide the level of service
many residents expect. Ringle may need to revise
or revisit requirements for telecommunication
facilities to accommodate the demand for faster
and more reliable cellular and wireless data
coverage.

•	 Private Waste Disposal Systems – Private waste
disposal systems are a concern for the future.
There are concerns that contamination may
occur in the sand and gravelly soils, which are
poor systems for on-site waste treatment. Small
lot sizes increase the potential for contamination
of adjacent wells, but also increase the feasibility
of public utility service. Other systems in use are
holding tanks and mound systems. Private waste
disposal systems are regulated by the County.

•	 Sewer Districts – In the past, Ringle investigated
establishing a sewer district for a small, defined
area. Although this was not pursued, it may be a tool
to consider in some locations if the development
pressure continues and there is adequate density
of development to make a sewer district feasible.
The town may be able to cooperate with the Village

41Town of Ringle Comprehensive Plan 2017

of Weston for sanitary sewer extensions. Any new
sewer districts or expansion of existing sewer
districts will require approval of the WDNR. If a
sewer district is established the Town may need
to revise its zoning code to increase the allowable
density for lots within the sewer district to ensure
the sewer service is efficient and cost effective.

•	 Park Development — Ringle residents have
identified a need to plan for future parkland in the
Town. There is some interest in having a shelter,
or place for holding events. There is also some
support for providing ball fields, as well as play
equipment in a park. The Town already owns
land that could be developed for park purposes.
There are other jurisdictions working on park
development in the Ringle area, and Ringle
should collaborate with these entities to develop
the parks. The County and the Central Wisconsin
Offroad Cycling Coalition are currently planning
to develop mountain bike trails at the Marathon
County Landfill in Ringle. Multiple jurisdictions
are also collaborating to develop access to the Eau
Claire River and establish it as a water trail, known
as the Eau Claire River Water Trail Vision.

•	 Park Funding— Residents have discussed options
for funding the acquisition and maintenance
of parks. Some options that may be explored
include accepting park donations from developers,
charging fees on new development that are
earmarked for a park fund, or developing parks
on property owned by the Town. Options for
both park acquisition and maintenance should be
considered before proceeding with development of
any parks.

Goals, Objectives and Policies

Goal 1: Ensure a sufficient supply of potable
water.

Objectives

•	 Discourage concentrated development in areas
with limited water availability.

•	 Work with the WDNR and Marathon County to
protect critical groundwater recharge areas.

•	 Proactively plan and identify any areas that may
have public water systems in the future.

Policy

•	 Support the maintenance and protection of the
drinking water supply.

Strategies/Actions

•	 Identify and map areas within the Town that have
limited water supply.

•	 Work with the DNR and the County to identify and
map critical groundwater recharge areas.

•	 Zone or place development regulations on areas
that have limited water supply or are within a
critical groundwater recharge area.

•	 Identify potential future development areas, and
ensure that adequate water is available.

Goal 2: Maintain a good working relationship
with the County Landfill and the operators.

Objective

•	 Continue to use the solid waste committee to work
with the landfill and its operators.

•	 Anticipate revenue levels for Town programming
and budgeting purposes.

•	 Discuss and determine appropriate development
in the area of the Landfill.

Policies

•	 Maintain a good working relationship with the
County Landfill and its operators.

Strategies/Actions

•	 Plan regular meetings of the Solid Waste
Committee.

•	 Involve County and local planners in discussion
about development surrounding the Landfill.

Goal 3: Improve telecommunication services
as population density increases.

Objectives

•	 Determine whether there are opportunities to
hook into fiber optic systems and improve wireless
services.

•	 Keep ordinances up to date regarding the
regulation of telecommunication facilities.

•	 Advocate for additional provision of services when
needed.

Policy

•	 Support the investigation and implementation of
improved telecommunication services.

42 5. Utilities and Community Facilities

Strategies/Actions

•	 Contact local service providers to determine
opportunities to hook into existing fiber optic
systems.

•	 Regularly survey residents to determine need for
improved telecommunication services.

Goal 4: Plan for efficient, safe, and
environmentall sound on-site sanitary waste
disposal in Ringle.

Objectives

•	 Ensure that lot size requirements are adequate
for private waste disposal systems to prevent well
contamination and environmental degradation.

•	 Ensure that on-site waste disposal systems will
not have negative effects on wetlands, rivers or
streams in Ringle.

•	 Consider the creation/expansion of a sewer district
in defined areas (Ringle village, River Road areas)
if lot sizes and density make it a feasible option.

Policies

•	 Encourage appropriate and efficient use of on-site
sanitary waste disposal systems.

•	 Encourage property owners to have soil surveys
performed prior to building.

•	 Use USDA and NRCS soil data to guide decision
making for developments

Strategies/Actions

•	 Develop lot size and buffer guidelines for installing
waste disposal systems within a certain distance
from wetlands, rivers, or streams.

•	 Identify or hire staff to monitor waste disposal
systems on a regular basis.

•	 Investigate and plan desired lot sizes and density
in the Ringle village and River Road areas. Use
this information to determine if sewer district
expansion is feasible.

Goal 5: Support and maintain existing
community facilities.

Objective

•	 Maintain the Town Hall as a seat of local
government and community meeting hall.

Policy

•	 The Town of Ringle recognizes the importance
of the Town Hall as a gathering place for the
community and as a government center of the
Town.

Strategies/Actions

•	 Identify necessary repairs and allocate funds
to maintain and/or improve the Town Hall on a
regular basis.

Goal 6: Ensure sufficient fire service protection.

Objectives

•	 Continue to support the volunteer fire department
and maintain and improve fire equipment.

•	 Maintain an adequate number of trained volunteer
fire department staff.

Policies

•	 The Town of Ringle recognizes the importance
of a well-trained, well-equipped, and well-staffed
volunteer fire department.

Strategies/Actions

•	 Develop a list of improvements or new equipment
that is needed by the fire department. Prioritize
needs.

•	 Develop criteria for the minimum number of fire
people needed on staff to adequately to serve the
area.

Goal 7: Ensure adequate emergency response.

Objective

•	 Maintain current contracts for ambulance service
and review if community needs or response times
change.

Policy

•	 Require the maintenance of adequate emergency
response.

Strategies/Actions

•	 Regularly record, review, and audit emergency
response times.

•	 Meet annually to determine if existing service is
adequate.

43Town of Ringle Comprehensive Plan 2017

•	 Initiate conversations with surrounding
communities about service-sharing, if applicable.

Goal 8: Support the Marathon County park
and forest systems that serve Ringle residents.

Objective

•	 Encourage appropriate funding for maintenance
and improvements of local Marathon County
parks and forests.

Policy

•	 The Town of Ringle recognizes the county park
and forest systems as an important asset to the
community.

Strategies/Actions

•	 Initiate conversations with the County to learn of
plans for improvements or maintenance to local
County parks and forests.

•	 Work with the county to set up a local volunteer
program for surrounding parks, to generate local
interest in the park and help the County with
small maintenance issues (i.e. trash pick-up, trail
clearing, etc.)

Goal 9: Provide adequate park and recreation
space to serve new and existing residents.

Objectives

•	 Investigate options for funding park land
acquisition and maintenance.

•	 Identify what recreational facilities are needed in
Ringle.

•	 Identify potential locations for parks that can meet
recreational needs.

•	 Support the establishment of the Lower Eau Claire
River Water Trail vision.

•	 Support the establishment of mountain bike trails
in Ringle.

Policies

•	 The Town of Ringle recognizes the need for local
parks system.

•	 Support the investigation and implementation of
parklands in the Town.

•	 Support shared use of school property for
recreational purposes.

Strategies/Actions

•	 Create a local parks committee to initiate and carry
through with these actions.

•	 Consider updating land division ordinances to
require parkland dedication or fee-in-lieu of
dedication.

•	 Continue to evaluate the need for additional parks
as development/population increases.

•	 Survey residents for potential improvements to
parkland currently owned by the Town of Ringle.

•	 Work with the Village of Weston, Town of Weston,
City of Wausau, City of Schofield, Wisconsin DNR
and Marathon County to implement the Lower
Eau Claire River Water Trail vision.

•	 Coordinate with Marathon County and Central
Wisconsin Offroad Cycling Coalition (CWOCC)
on the development of mountain bike trails on the
Marathon County landfill property and adjacent
land.

Goal 10: Develop a meeting place for
community activities.

Objectives

•	 Provide a shelter house or other park facility that
can accommodate group activities.

•	 Clarify public use policies of the existing small
park.

Policies

•	 Support the planning and construction of a
meeting place for community activities.

Strategies/Actions

•	 Investigate possible areas for a new park facility
that can accommodate group activities (perhaps
include as a question on the survey mentioned in
Goal #2)

•	 Create and adopt clearer guidelines for use of the
existing small park.

•	 Post signs with these new park regulations.

44 5. Utilities and Community Facilities

Goal 11: Use the Mountain-Bay Trail to
encourage development of other recreational
facilities.

Objective

•	 Ensure that other park or recreational development
is coordinated with, and takes advantage of the
trail.

Policies

•	 Encourage complimentary recreational
development adjacent to the Mountain-Bay Trail.

•	 Support the development of mountain bike trails
at the Marathon County landfill property.

Strategies/Actions

•	 Initiate conversations with trail officials to help
identify areas along the trail that may be suitable
for other recreational development.

•	 Consider purchasing land adjacent to the trail for
new Town recreation facilities.

45Town of Ringle Comprehensive Plan 2017

"ÿQ

"ÿN

"ÿJ

"ÿQ

"·29

"ÿQ

"ÿN

"ÿY

"ÿN

"ÿJ

"ÿY

"·29

"ÿQ
"ÿJ

!
!

!

!

!

!

!

!
!

!

Mo
le Broo

k

Little Bull Junior Creek

Litt le
Sand

y Cr
ee

k

Sampson Creek
Ea

u Cla
ire

Rive

r

Pl
ov

er
River

Littl e EauClaire
Ri ver

Eau Cl ai r e Ri ver

Silver Creek

Bull Jun ior Creek

Town of Easton Town of Easton

T
ow

n
of

 N
or

ri
e

V
ill

ag
e

of
H

at
le

y
T

ow
n

of
 N

or
ri

e

Town of Reid
Town of Reid

V
ill

ag
e

of
K

ro
ne

nw
et

te
r

V
ill

ag
e

of
 W

es
to

n
T

ow
n

of
 W

es
to

n

Konkol Rd
N

az
da

 R
d

H
in

es
 R

d

H
el

f R
d

Lo
dh

ol
z

R
d

Eagle Rd
Mole Brook Rd

Bu
ss

 R
dIsland Rd

S
H

ig
hl

an
d

R
d

Marsh Rd

S
S

ha
dy

 L
n

D
un

ca
n

R
d

S
S

an
dy

 R
iv

er
 R

d

Fi
re

 L
an

e
R

d
Sportsman Ln

Weston Av

Oak Dr

S
Th

or
na

pp
le

 C
re

ek
 R

d

G
av

itt
 S

t

Dana Ln

Basswood Ln

Fo
re

st
vi

lle
 R

d

Bl
ue

 J
ay

 L
n

Cherry Rd

Luetschwager Dr

Bi
g

W
ou

nd
 R

d

Bambi Dr

W
hi

te
 B

irc
h

R
d

Tr
ai

l R
d

M
er

ria
m

 R
d

Hoot
Owl Dr

Hickory
Ln

Timber Ridge Ln

Ti
m

be
r L

n

R
oc

ky
 R

d Weston Av

Poplar Ln

Townline Rd

R
an

ch
 R

d

Mole Brook Rd

M
ap

le
 L

n
Cherry Rd

Poplar Ln

Rive
r R

d

To
w

n
H

al
l R

d

Es
ke

r R
d

Willow Ln

Johnson Rd

COUNTY R
OAD J

Ringle Av

C
lu

b
H

ou
se

 R
d

2nd Av

Townline Rd

Ringle Av

2nd Av

El
m

 L
n

Weston Av

Fo
re

st
vi

lle
 R

d

Ringle Av

To
w

n
H

al
l R

d

D
un

ca
n

R
d

E Nick Av

R
iv

er
 R

d

M
i le

s Ln

Cullen
Ln

G
re

y
H

aw
k

D
r

St
ar

 D
us

t L
n

S
ah

ar
a

D
r

Ja
so

n
B

lv
d

Eau Claire Dr

R
ob

in
Ln

Clover Ln

Leona Ln

Thumper Dr

C
hi

pm
un

k
Ln

M
ea

do
w

la
rk

 L
n

D
iane Ln

Happy Trails Ln

River Rd

Ar
ro

wh
ea

d
Tr

l

Chippewa
Trl

River
Bank Ln

Timber Crest Dr

N
 S

ha
dy

Ln

Oasis Dr

S
at

tle
r

Ln

G
ar

ys
 R

d

Map
le

St

1st Av3rd Av

Pine St

P
lo

v e
r

V
ie

w
R

d

Esker Rd

Hilltop Rd

C
ou

nt
ry

 L
n

Kellner Dr

Joes Rd
Tops Rd

Town of Ringle
Marathon County, Wisconsin

Map 4
Utilities & Community

Facilities

North Central
Wisconsin Regional
Planning Commission

210 McClellan St., Suite 210, Wausau, WI 54403
715-849-5510 - staff@ncwrpc.org - www.ncwrpc.org

NCWRPCThis map is neither a legally recorded map nor a survey
and is not intended to be used as one. This drawing is
a compilation of records, information and data used for
reference purposes only. NCWRPC is not responsible for
any inaccuracies herein contained.

Source: WI DNR, NCWRPC, Marathon Co,
 2015 Airphoto interpretation¶

0 0.5 1 1.50.25
Miles

Legend
Minor Civil Divisions
US Highway
State Highways
County Highways
Local Roads

? Abandoned Landfill

"Ý Cemeteries

!© Fire Station
Å Landfill

Ì Non-Metallic Mines

!® Post Office

n Schools

× Town Halls

High Voltage Powerline
D DGas & Oil Pipeline

Ice Age Trail
Mountain-Bay State Trail
Ringle Forest Unit Trails

! Public Water Access

46 5. Utilities and Community Facilities

47Town of Ringle Comprehensive Plan 2017

6. TRANSPORTATION
A community’s transportation system consists of a
variety of roads; some are owned and maintained by
local officials, others are part of the County or State
road systems. In addition to roads, the transportation
system includes separate facilities for pedestrians
(e.g., sidewalks), bicyclists (e.g., trails), railroads,
airports, and public transit.

The transportation system in Ringle appears to
meet resident needs and functions adequately, but
conditions have deteriorated over the last decade. In a
2002 survey of residents, transportation needs did not
appear as a major concern. Of the approximately 160
residents who returned surveys, only about 20 percent
identified roads (unpaved, needing repair, or roads in
winter) as an issue. A similar percentage identified
various road improvements as priorities.

Recent Plans and Studies Related to
Transportation

Transportation planning in Marathon County is
coordinated between Marathon County Department
of Conservation, Planning and Zoning (CPZ) staff and
the Wausau Area Metropolitan Planning Organization
(MPO), the body designated by the Federal Department
of Transportation to be responsible for transportation
planning in the metropolitan area. Marathon County
provides staff for the Wausau Area MPO. The County
also does transportation planning for areas outside the
Wausau metropolitan area. Local governments, the
Wisconsin Department of Transportation, and North
Central Wisconsin Regional Planning Commission
are also responsible for transportation planning in the
area.

Connections 2030

Connections 2030 is the Wisconsin Department of
Transportation’s (WisDOT) long-range transportation
plan for the state. Adopted in 2009, the plan addresses
all forms of transportation over a 20-year planning
horizon: highways, local roads, air, water, rail, bicycle,
pedestrian, and transit.

Regional Livability Plan

Transportation is one of four elements included in
the Regional Livability Report, adopted by the North
Central Wisconsin Regional Planning Commission
in 2015. The Transportation Assessment Report,
a component of the Plan, looks in detail at the
transportation network through the 10-county region
and identifies trends and issues facing transportation.

The Regional Livability Plan addresses three issues:
the modes of transportation to work, the age of drivers
in the region, and the high transportation maintenance
cost. The three transportation goals of the Plan are as
follows:

•	 Goal 6: Provide and improve transportation access
to people of all ages and abilities to ensure lifelong
mobility and accessibility.

•	 Goal 7: Fund the maintenance and expansion of
the transportation system.

•	 Goal 8: Enhance the regional economy by
supporting airports and freight rail.

Transportation Improvement Program 2016-
2019

The TIP includes all programmed transportation
projects receiving Federal and/or State funds. The
TIP is updated every two years.

State Trunk Highway 29 Corridor Land Use
Review

This plan was prepared in 1997 by a multi-departmental
team working with communities along the STH 29
corridor in the western part of Marathon County.
The primary goal was to identify recommendations
to allow local communities to protect STH 29 from
impacts related to unplanned growth.

Marathon County Functional/Jurisdictional
Highway Classification Study

This 1998 plan identifies and groups classes of
roadways that provided similar levels of service.
The plan recommended that the unit of government
having the greatest basic interest in the roadway’s
function would carry out the operation, maintenance,
and improvement of the classified roadways.

Wausau Area Bicycle and Pedestrian Plan

This plan analyzes and makes recommendations
for improving bicycling and walking in the Wausau
Metropolitan Planning Organization boundaries.
This plan incorporates the 5 E’s concept of planning
for non-motorized transportation in the Wausau
metro area, they are: Education, Encouragement,
Engineering, Enforcement, and Evaluation. The plan
also uses a perceived cyclist stress factor for the roads
to help determine which roads are more desirable
for people to ride on. These then are used to create
a list of infrastructure improvements for the metro

48 6. Transportation

communities to develop and enhance their non-
motorized transportation network.

Marathon County Coordinated Public Transit
– Human Services Transportation Plan

This plan analyzes service gaps and needs in public
transit and human services transportation then
proposes strategies to address the gaps and needs. A
five-year work plan was written to cover 2014 through
2018.

Marathon County Transportation Program
Needs Assessment

The study, prepared by the North Central Wisconsin
Regional Planning Commission, was completed in
October 2014. The study looked at transportation
services for elderly and disabled residents within
the Wausau area provided by the Marathon County
Transportation Program and MetroRide. This study
identified numerous issues and deficiencies with regard
to providing demand responsive services for persons
in the Greater Wausau Area and Marathon County.
The study also provides a plan and recommendations
for enhancing paratransit services over a five-year
period primarily.

WIS 29 Corridor Preservation Plan, Ringle to
Wittenberg

This plan proposes removing all at grade access on
WIS 29, constructing cul-de-sacs at 14 locations,
constructing additional grade-seperated crossings and
an additional interchange. The preferred alternative
proposes some access changes to Duncan Road, 2nd

Avenue, Ringle Avenue, and a new road connecting
White Birch Road and Duncan Road to Konkol Road.
Figure 6-1 shows a preferred future alternative for
corridor manamgement.

Road Network

Classification

Functional

A functionally classified road system is one in which
streets and highways are grouped into classes
according to the character of service they provide,
ranging from a high degree of travel mobility to land
access functions. At the upper limit of the system (i.e.
principal arterials), are facilities that emphasize traffic
mobility (long, uninterrupted travel), while at the
lower limits are local roads and streets that emphasize
access over speed and efficiency.

The functional classifications are generally defined as:

•	 Principal Arterials serve corridor movements
having trip length and travel density characteristics
of an interstate or interregional nature. These
routes generally serve all urban areas greater
than 5,000 population or connect major centers
of activity and the highest traffic volumes and the
longest trip desires.

•	 Minor Arterials, in conjunction with principal
arterials, serve cities, large communities, and other
major traffic generators providing intracommunty
continuity and service to trips of moderate length,
with more emphasis on land access than principal
arterials.

•	 Collectors provide both land access service
and traffic circulation within residential
neighborhoods, commercial areas, and industrial
areas. The collector system distributes trips from
the arterials through the area to the local streets.
The collectors also collect traffic from the local
streets and channel it onto the arterial system.

•	 Local Streets comprise all facilities not on one
of the higher systems. They serve primarily to
provide direct access to abutting land and access
to the higher order of systems. Local streets offer
then highest level of access, but the lowest level of
mobility for automobiles.

Jurisdictional

Roads are commonly classified in one of two ways: by
ownership or by purpose. Jurisdictional responsibility
refers to ownership of a particular road, while

Figure 6-1: Wisconsin Highway 29 Preferred
Alternative

Source: Wisconsin Department of Transportation

49Town of Ringle Comprehensive Plan 2017

functional classification, as described above, identifies
the road by the level of service it provides.

Jurisdiction refers to governmental ownership, not
necessarily responsibility. For example, some state
owned roads are maintained by local jurisdictions.
Additionally, the designation of a public road as a
“Federal-aid highway” does not alter its ownership or
jurisdiction as a State or local road, only that its service
value and importance have made that road eligible for
Federal-aid construction and rehabilitation funds.

Ownership is divided among the federal, state, and
local governments. States own over 20 percent of
the national road network. The federal government
has responsibility for about 5 percent, primarily in
national parks, forests, and Indian reservations. Over
75 percent of the road system is locally controlled.

In some cases, local municipalities are responsible for
conducting routine maintenance and minor repairs on
State and Federal highways within their jurisdictional
boundaries. In return, the State generally provides
financing to those jurisdictions. However, major repairs
and reconstruction are generally still the responsibility
of the State Department of Transportation.

Major Road Facilities

Following is a brief description of the major road
facilities located in Ringle. All major roads are
summarized by functional classification, jurisdiction,
and annual average daily traffic (AADT), when
available.

Looking at AADT over time can provide some insight
into roads that may need upgrading or increased
maintenance in the future. The AADT on most roads
with counts in Ringle has remained fairly steady County
Highway J had a large increase in AADT between 1998
and 2013, at 53 percent. Ringle Avenue had a modest
increase of 300 vehicles per day over the same 12 year
period. Traffic volumes on STH 29 increased modestly
between 1998 and 2001, but have remained relatively
steady between 2001 and 2010.

State Trunk Highway 29

STH 29 is an east-west, four-lane divided principal
arterial. STH 29 runs through southern Ringle
providing access to the Wausau metropolitan area to
the west and Green Bay to the east. Grade-separated
interchanges with CTH Q and CTH Y provide access
to STH 29. West of the CTH Q interchange STH 29
access is controlled, whereas, east of this interchange
at grade access is allowed at White Birch Road and
Duncan Road. Corridor preservation plans created by

WisDOT indicate that direct access to STH 29 from
these roads will likely be removed in the future.

East of Duncan Road, STH 29 had an AADT volume
of 9,400 in 1998, 12,100 in 2001, and 12,000 in 2013.
East of CTH Q, the AADT volume on STH 29 was
9,000 in 1998, 11,900 in 2001, and 11,800 in 2013, a
31 percent increase in volume. Table 6-1 shows the
2001 and 2016 ramp counts for the STH 29 and CTH
Q interchange, showing very little change in that time
period. Table 6-2 shows ramp counts at the recently
constructed CTH Y interchange.

County Trunk Highway N

•	 CTH N is an east-west major collector and the
northern boundary of the Town. CTH N had an
AADT volume between Forestville Road and
Thornapple Creek Road of 1,400 in 1998, 1,600
in 2001, and 1000 in 2010. Between Sandy River
Road and Clubhouse Road, CTH N had an AADT
volume of 2,000 in both 1998 and 2001, and a
volume of 1,600 in 2010.

Ringle Avenue

•	 Ringle Avenue is designated as a major collector
within Ringle. Ringle Avenue parallels STH 29
and had an AADT volume east of CTH J of 1,600 in
1998, 1,200 in 2001, and 1,900 in 2010. The 2010
count just west of CTH J in Weston was 6,200,

Table 6-1: STH 29/CTH Q Interchange Ramp
AADT

Location 2001 AADT 2016 AADT
Westbound on-

ramp 440 440

Westbound off-
ramp 210 240

Eastbound on-
ramp 280 270

Eastbound off-
ramp 490 440

Source: Wisconsin DOT

Table 6-2: STH 29/CTH Y Interchange Ramp
AADT

Location 2016 AADT
Westbound on-ramp 1,600
Westbound off-ramp 240
Eastbound on-ramp 210
Eastbound off-ramp 1,400

Source: Wisconsin DOT

50 6. Transportation

showing the traffic varies drastically between the
east and west sides of CTH J.

County Trunk Highway Q

•	 CTH Q is a minor collector connecting to STH 29 to
the south and CTH N to the north. Between Town
Hall Road and Poplar Road, CTH Q had an AADT
volume of 490 in 1998, 470 in 2001, and 560 in
2010. Between Ringle Avenue and STH 29, CTH Q
had an AADT volume of 880 in 1998, 960 in 2001,
and 920 in 2010. South of Weston Avenue, CTH
Q had an AADT of 860 in 1998, 750 in 2001, and
690 in 2010.

Count Trunk Highway J

•	 CTH J is a major collector that serves as the western
boundary in the northwest corner of the Town and
diagonals eastward into Ringle’s southwestern
corner. South of Weston Avenue, CTH J had an
AADT volume of 1,700 in 1998, 1,600 in 2001,
1,900 in 2010, and 2,600 in 2013.

County Trunk Highway Y

•	 CTH Y is a major collector that travels through the
southeastern corner of Ringle. This section of CTH
Y had an AADT volume of 1,500 in 1998, 1,600 in
2001, and 1,700 in 2010. CTH Y intersects with
STH 29 just east of the Town.

Crashes

According to data compiled by the Traffic Safety
Commission, most crashes in Ringle occur on County
Highway N and State Highway 29, including several
fatal crashes on each road between 2001 and 2016.
There were also two fatal crashes that occurred on
County Highway Q, one at the intersection of County
Highway Q and Poplar Road in 2013, and one South
of Konkol Road in 2003. There were no bicycle or
pedestrian crashes reports during this time period.

Road Maintenance

The Town has a capital improvements program for
maintenance and utility planning. Budgeting is done on
an annual basis within the framework of the five-year
program. No program has been undertaken to plan,
or systematically connect new roadways. However, the
Plan Commission encourages developers to connect
local roads to main routes and not create cul-de-sacs
in new developments.

In Ringle, 52.8 miles of roads are paved, while 16.6
miles are gravel. The construction of STH 29 resulted
in a number of dead-end roads in the Town, as access

to the State Highway was terminated. Speed limits in
Ringle are generally 45 mph. There are no problem
intersections identified.

The expense of road reconstruction is high since
rebuilding roads in Ringle often requires hauling
in sand and gravel to create a solid base. The Town
provides snowplowing service.

WisDOT maintains road surfaces ratings on a scale
of 1 to 10 through the Wisconsin Information System
for Local Roads (WISLR) system. This scale is broken
down as follows:

“1” and “2” = very poor condition

“3” = poor condition

“4” and “5” = fair condition

“6” and “7” = good condition

“8” = very good condition

“9” and “10” = excellent condition

As shown in Table 6-3, the majority of roads in the
Town are paved with either asphalt or concrete. 2016
data from the WISLR rating system in WisDOT shows
18 miles of road are rated as poor or worse condition

Table 6-3: Pavement Surface Condition
Summary
Road Pavement

Type
Road

Condition Miles of Road

Sealcoat or
Gravel Road Total 17.51 miles

Failed 12.38
Poor 0.36
Fair 0.08

Good 4.09
Excellent 0.60

Asphalt or
Concrete Road Total 51.89 miles

Failed 0
Very Poor 1.52

Poor 3.83
Fair 8.62

Good 20.85
Very Good 10.53
Excellent 6.54

Source: WisDOT Wisconsin Information System for Local Roads
(WISLR) 2017

51Town of Ringle Comprehensive Plan 2017

in 2016, which is up from four miles in 2004. 34 miles
are rated fair or good, up slightly from 29 miles in
2004. 18 miles are rated very good or excellent, down
from 28 miles in 2004.

Roads exhibiting a surface condition rating at or below
“Fair” should be examined to determine what type of
reconstruction or strengthening is necessary. Roads
that display a surface rating of “Good” or better will
only require minimal preventative maintenance to
maintain safe travel conditions. Those roads without
data should be examined to ensure safe travel conditions
exist along these routes. A majority of the roads in the
Town are rated in “Good” or better condition and will
require only preventative maintenance.

Land Use and Transportation

Land use and transportation have a reciprocal
relationship. Both the use and the pattern of land
use affects the demand for transportation to and
from a given geographic area and the viability of the
various modes of transportation. Likewise, improved
transportation facilities affect land use decisions.
Scattered development can make public transportation
inefficient and can isolate vulnerable populations that
are unable to drive.

Land Use and Development

On average, single-family residential uses generate
about ten trips per dwelling unit per day.

The amount of traffic generated from new households
and employment will depend on the location of new
development in relation to typical trip destinations.

Access Management

Wisconsin was one of the first states to recognize
the relationship between highway operations and
the use of abutting lands. Under Chapter 233, the
WisDOT was given the authority to establish rules to
review subdivision plats abutting or adjoining State
trunk highways or connecting highways. Regulations
enacted by WisDOT establish the principles of
subdivision review. They require new subdivisions
to: (1) have internal street systems; (2) limit direct
vehicular access to the highways from individual
lots; (3) establish building setbacks; and (4) establish
access patterns for remaining unplatted land.

Marathon County issues driveway permits and
implements access restrictions on all properties
fronting a lettered County road. The County Trunk
Highway Access-Driveway Policy addresses the
requirements regarding culverts, access width, slope,

visibility and spacing. The policy is available through
the Marathon County Highway Department. The
Town of Ringle issues driveway permits on local roads
and has no spacing requirements.

Connectivity

Providing a strong connected network of roads and
pedestrian facilities can help distribute traffic, reduce
travel distances and times, improve routing for transit
and reduce walking distances. Good connectivity also
provides better routing opportunities for emergency
and delivery (solid waste, recycling, snow plow, mail)
vehicles. They can also reduce speeding and increase
safety. All of these effects can play a positive role in
reducing congestion and traffic on the street network.

Connectivity is achieved by providing connections
within individual developments, between
developments and by having a well planned collector
road network to compliment the arterial highway
network. Well connected road networks typically
have shorter road lengths with more intersections,
minimize the use of dead-end streets, strategically
use but minimize cul de sacs, create bicycle and
pedestrian connections, and offer multiple options in
route choice. Figure 6-2 demonstrates the difference

Figure 6-2: Connectivity and Trip Distance

Source: Kentucky Transportation Cabinet. Street Connectivity
Zoning and Subdivision Model Ordinance

Source: Atlanta Regional Commission Strategic Regional
Throughfare Plan

Figure 6-3: Connectivity and Capacity

52 6. Transportation

between a well connected street network on the left,
and a poorly connected network on the right. Research
has also shown that a network of many small highly
connected streets has the same number of lane miles,
but higher capacity than a less connected network of
large streets, as demonstrated in Figure 6-3.

Trip Patterns

The Town has convenient access to the Wausau
metropolitan area and specifically to Weston. Three
parallel roads in Ringle run west to Weston, including
STH 29, River Road, and Ringle Avenue, while CTH N
runs west into Wausau. Residents are likely to do their
shopping in the Wausau area.

Rustic Roads

The Wisconsin Rustic Roads program was created
to provide hikers, bicyclists and motorists an
opportunity to leisurely travel through the state’s
scenic countryside. Rustic roads may be dirt, paved or
gravel and should be lightly traveled, have outstanding
natural features along its borders, and are at least two
miles long. River Road in Ringle has the potential to
be designated as a rustic road, and it may be worth
exploring this designation as a way to promote tourism
and recreation in this area.

Other Transportation Modes

Pedestrian

There are no public sidewalks in Ringle. Pedestrians
may share the road with motor vehicles, although
many perceive that this is unsafe and it therefore

1	 http://www.saferoutesinfo.org/program-tools/what-are-health-benefits-children-who-walk-or-bicycle-school. Accessed 2017

reduces the potential to walk to destinations, thereby
increasing the number of local trips taken by car. Paved
shoulders and sidewalks may serve to improve both
the real and perceived safety for pedestrians. Given
the presence of an elementary school and some fairly
clustered residential areas, providing some additional
pedestrian infrastructure and safety measures
connecting residential areas to the elementary school
may enhance the safety and viability of children
walking to school.

Numerous studies show that children that walk to
school perform better, and safe routes to school
improve the opportunities and safety for children
to walk or bike to school.1 According to crash data
available from the Transportation Operations and
Safety Laboratory at the University of Wisconsin –
Madison, there have been no recorded pedestrian
crashes in Ringle between 2001 and 2015. However,
perceptions of safety keep many people that would like
to walk from doing so.

Bicycle

Bicycling is a very economical and efficient mode of
transportation. All roads within the town, except

River Road is a scenic local road in Ringle that is popular with
bicyclists and may be suitable as a rustic road.

Source: Brad Sippel, NCWRPC

Connecting neighborhoods to destinations in the Town with low
stress facilities for bicycles and pedestrians is important.

Source :FHWA Small Town and Rural MultiModal Networks

Figure 6-4: Connecting Rural Town Centers
and Neighborhoods

53Town of Ringle Comprehensive Plan 2017

portions of STH 29, are open to bicycles. However,
perceptions of safety keep many people that would
like to bicycle from doing so. Providing safe facilities
for bicycling usually attracts people to bicycle that
wouldn’t do so without those facilities. While many
destinations in the Weston and Wausau area are
outside of comfortable bicycling distance for most
Ringle residents, the land use pattern of Ringle means
there are destinations and residential areas within the
Town that are within an easy and comfortable bicycling
distance of each other, including the elementary school
and the Ringle village area.

The Bicycle & Pedestrian Plan for the Non-Urbanized
Area of Marathon County, Wisconsin, 1996 identified
recommended bicycle routes in Marathon County.
These recommended routes were based on traffic
counts and condition of pavement. Formal action
has not occurred to adopt these as designated bicycle
routes. Suggested routes in Ringle include CTH Q,
CTH N, River Road, and the Mountain-Bay Trail.
These roads are popular with bicyclists and adopting
and signing them as routes may improve safety and
ease of navigation and wayfinding for bicyclists.

The Wisconsin DOT rates the suitability of state and
county highways for bicycle travel, most recently in
2015. Most county highways in Ringle are rated as
“best condition,” however, CTH N west of CTH Q and
CTH J are rated as undesirable. Since many of the
town roads in Ringle lack the necessary connectivity,
bicyclists must travel on the county highways to reach
most regional destinations. The Town should support
the improvement of county highways and addition
of wide paved shoulders for bicycle and pedestrian
travel. The following image demonstrates ways in
which connectivity for bicycles and pedestrians can be
improved between destinations.

The Mountain-Bay Trail runs through Ringle along
an abandoned railroad corridor. The trail connects
Weston in the west to Green Bay in the east, allowing
for regional travel and bicycle tourism. The plans for
the Mountain Bay Trail are to eventually connect to
Rib Mountain. The Ice Age National Scenic Trail
also intersects with the Mountain Bay Trail near the
Marathon County Landfill. The Mountain Bay Trail
also serves as a high quality and safe bicycle and
pedestrian connection between Ringle and Weston
when it is not snow covered. New road crossings of the
trail are limited.

There have been no bicycle crashes reported in the
Town of Ringle between 2001 and 2015.

Transit

There is no general transit service in Ringle. Elderly,
needy, and disabled transit service is provided
throughout the County through North Central Health
Care (NCHC). The services include semi-fixed routes
that are scheduled, and demand services available
with a 48-hour notice.

Rail

There is no rail access within the Town of Ringle.

Airports

The Central Wisconsin Airport (CWA) is a joint
venture of Marathon and Portage Counties. It is the
only airport within Marathon County or neighboring
counties that provides scheduled air passenger
services, connecting to Chicago, Minneapolis, Detroit,
and Milwaukee. The CWA is located east of Mosinee
and accessible via I-39.

The Mountain Bay Trail runs through Ringle.
Source :Brad Sippel, NCWRPC

54 6. Transportation

Issues

•	 Funding – Future road maintenance , improvement
costs and funding options may be limited,
depending on state aid availability.

•	 Maximizing Mountain-Bay Trail benefits —
Although the Mountain-Bay Trail runs through
Ringle, there have been limited opportunities
to provide amenities or derive other benefits
from the Trail. Businesses, especially tourism
related businesses such as bed and breakfast
establishments, campgrounds, and restaurants
near the trail have the potential to benefit from
both Ringle residents as well as people using the
trail. Providing amenities and signage near the
trail may encourage trail users to stop in Ringle
and patronize local businesses.

•	 Road Crossings of the Mountain-Bay Trail – The
State of Wisconsin has sought to limit additional
road crossings of the Trail. As a result, some
landowners with larger developable parcels that
require new streets may not have adequate access
and may find their parcels landlocked if they need
access across the Trail.

•	 Paving Gravel Roads –When paving gravel roads,
there are many factors that should be taken into
consideration, such as traffic volume, maintenance
costs, costs to pave the road, and the importance of
the road to the public. The Town should consider
adopting policies whether to pave gravel roads
to ensure the process to pave roads is fair and
objective.

•	 Changing Transportation Systems – New
technologies including electric vehicles (EVs),
plug-in hybrids, and autonomous (driverless)
vehicles have been rapidly advancing and
growing in popularity. It is necessary to adapt
to these changes by updating ordinances and
road standards to reflect the needs of these new
technologies.

•	 Connectivity – Connectivity of town roads is an
important issue as more development occurs.
Many town roads are dead ends, some due to
natural constraints such as creeks, rivers, and
tributaries, which forces traffic onto collector
and arterial roads, increasing the likelihood of
congestion and delays due to traffic volumes, road
closures, or incidents. The Town should plan new
road segments where feasible to connect existing
roads as development occurs, to reduce the
dependence on arterial highways for local trips and

provide alternative routes for road users. The lack
of connectivity also makes bicycle and pedestrian
travel more difficult.

55Town of Ringle Comprehensive Plan 2017

Goals, Objectives and Policies

Goal 1: Improve traffic safety within the Town.

Objective

•	 Prevent situations which make crashes more likely
to occur.

Policy

•	 Encourage improved traffic safety within the
Town.

Strategies/Actions

•	 Consider traffic calming in areas with more
population, destinations, trips, or crashes.

•	 Use existing guidelines to review driveway access
along Town roads.

•	 Evaluate speed limits as population grows.

•	 Evaluate the safety of roads and intersections

•	 Coordinate with law enforcement, Marathon
County and WisDOT when crashes occur to
identify potential contributing factors to crashes
and correct them.

Goal 2: Maintain and improve town roads.

Objectives

•	 Continue the annual road budgeting process
so that maintenance and improvements can be
programmed and adequately funded.

•	 Formalize criteria for determining when and
if roads should be paved, at such time that
documentation is necessary for efficient planning.

Policies

•	 Support programs to help maintain and improve
the condition of Town roads.

•	 Use road rating systems, such as PASER
and WISLR, to prioritize maintenance and
improvements to town roads.

Strategies/Actions

•	 Develop and adopt specific criteria/thresholds to
assist in the decision-making process of whether
or not to pave a roadway.

•	 Meet annually to prioritize and program road
repair and improvements.

•	 Continue focus on blacktopping roads with high
traffic.

Goal 3: Ensure that new development will
not have negative impacts on the local road
network or create traffic issues within the
Town.

Objectives

•	 Incorporate road planning into development
review processes.

•	 Use existing subdivision and road ordinances to
guide road planning and access to Town roads in
new development.

•	 Plan for connected road networks.

Policies

•	 Plan for the relationship between roads and new
development.

•	 Encourage the inclusion of facilities for non-
motorized transportation into new subdivision
designs.

•	 Encourage well connected internal road networks
for new subdivisions.

•	 Ensure new subdivisions provide adequate right
of way to connect to adjacent land that may be
developed in the future.

•	 Require connections to adjacent or nearby roads.

Strategies/Actions

•	 Make roadway considerations a part of the
standard development review.

•	 Review existing subdivision and road ordinances
and utilize when planning for roads and Town
road access.

•	 Require added lane or shoulder width and/or
sidewalks along certain roads in new subdivisions,
to support bicyclists and pedestrians.

•	 Educate developers on new regulations/guidelines
by holding meetings or creating a brochure or that
accompanies the development application.

•	 Update ordinances to require connections
to adjacent subdivisions or roads in new
developments.

56 6. Transportation

Goal 4: Improve access management along
STH 29.

Objectives

•	 Work with surrounding communities, the County
and the State to improve STH 29.

•	 Ensure that development along STH 29 occurs in
areas that will have adequate access in the future.

Policies

•	 Encourage coordination between local, county,
and State entities regarding development and
access along STH 29.

•	 Support improved access management along STH
29.

Strategies/Actions

•	 Maintain contact with the State and continue to
express interest in a corridor study along STH 29.

•	 Ensure that Ringle is represented in any
committees or meetings held by the state or other
entities on the STH 29 corridor.

•	 Identify and map areas along the STH 29 corridor
in Ringle that are most appropriate for future
development and have appropriate access.

•	 Use the future land use map to guide development
reviews in the STH 29 corridor.

Goal 5: Ensure that new development near the
Mountain-Bay Trail has adequate access.

Objective

•	 Review all development proposals near the trail to
ensure that no parcels become landlocked because
of prohibitions on additional trail crossings.

Policies

•	 Carefully review all development proposals near
the Mountain-Bay Trail.

•	 Encourage developments adjacent the Mountain
Bay Trail to provide bicycle and pedestrian
connections to the trail.

Strategies/Actions

•	 Advise developers of existing regulations regarding
the trail.

•	 Review development proposals near the Mountain-
Bay Trail and ensure access to the trail is provided
when appropriate.

Goal 6: Adapt to a changing transportation
system.

Objective

•	 Update Town ordinances as more information
becomes available about the needs of electric
vehicles and autonomous vehicles.

Policies

•	 Consider the needs of autonomous vehicles and
Electric vehicles as road construction occurs and
as more information becomes available regarding
these technologies.

•	 Accommodate bicycles and pedestrians with road
maintenance, construction and reconstruction
projects by considering expected volume of traffic,
amount of truck traffic, and potential bicycle and
pedestrian traffic to provide suitable bicycle and
pedestrian accommodations.

•	 Ensure public transportation options meet the
needs of the aging population.

Strategies/Actions

•	 Update ordinances as new information regarding
autonomous vehicles and electric vehicles becomes
available and best practices are released.

•	 Accommodate bicycles and pedestrians when
road projects occur by providing appropriate
infrastructure based on the volume, speed of
traffic, and destinations.

•	 Explore public and private on demand
transportation options to assist seniors and others
without access to a motor vehicle.

57Town of Ringle Comprehensive Plan 2017

"ÿQ

"ÿN

"ÿJ

"ÿQ

"·29

"ÿQ

"ÿN

"ÿY

"ÿN

"ÿJ

"ÿY

"·29

"ÿQ
"ÿJ

Mo
le Broo

k

Little Bull Junior Creek

Litt le
Sand

y Cr
ee

k

Sampson Creek

Ea
u Cla

ire

Rive

r

Pl
ov

er
River

Littl e EauClaire
Ri ver

Eau Cl ai r e Ri ver

Silver Creek

Bull Jun ior Creek

Town of Easton Town of Easton

T
ow

n
of

 N
or

ri
e

V
ill

ag
e

of
H

at
le

y
T

ow
n

of
 N

or
ri

e

Town of Reid
Town of Reid

V
ill

ag
e

of
K

ro
ne

nw
et

te
r

V
ill

ag
e

of
 W

es
to

n
T

ow
n

of
 W

es
to

n

Konkol Rd
N

az
da

 R
d

H
in

es
 R

d

H
el

f R
d

Lo
dh

ol
z

R
d

Eagle Rd
Mole Brook Rd

Bu
ss

 R
dIsland Rd

S
H

ig
hl

an
d

R
d

Marsh Rd

S
S

ha
dy

 L
n

D
un

ca
n

R
d

S
S

an
dy

 R
iv

er
 R

d

Fi
re

 L
an

e
R

d
Sportsman Ln

Weston Av

Oak Dr

S
Th

or
na

pp
le

 C
re

ek
 R

d

G
av

itt
 S

t

Dana Ln

Basswood Ln

Fo
re

st
vi

lle
 R

d

Bl
ue

 J
ay

 L
n

Cherry Rd

Luetschwager Dr

Bi
g

W
ou

nd
 R

d

Bambi Dr

W
hi

te
 B

irc
h

R
d

Tr
ai

l R
d

M
er

ria
m

 R
d

Hoot
Owl Dr

Hickory
Ln

Timber Ridge Ln

Ti
m

be
r L

n

R
oc

ky
 R

d Weston Av

Poplar Ln

Townline Rd

R
an

ch
 R

d

Mole Brook Rd

M
ap

le
 L

n

Cherry Rd

Poplar Ln

Rive
r R

d

To
w

n
H

al
l R

d

Es
ke

r R
d

Willow Ln

Johnson Rd

COUNTY R
OAD J

Ringle Av

C
lu

b
H

ou
se

 R
d

2nd Av

Townline Rd

Ringle Av

2nd Av

El
m

 L
n

Weston Av

Fo
re

st
vi

lle
 R

d

Ringle Av

To
w

n
H

al
l R

d

D
un

ca
n

R
d

E Nick Av

R
iv

er
 R

d

M
i le

s Ln

Cullen
Ln

G
re

y
H

aw
k

D
r

St
ar

 D
us

t L
n

S
ah

ar
a

D
r

Ja
so

n
B

lv
d

Eau Claire Dr

R
ob

in
Ln

Clover Ln

Leona Ln

Thumper Dr

C
hi

pm
un

k
Ln

M
ea

do
w

la
rk

 L
n

D
iane Ln

Happy Trails Ln

River Rd

Ar
ro

wh
ea

d
Tr

l

Chippewa
Trl

River
Bank Ln

Timber Crest Dr

N
 S

ha
dy

Ln

Oasis Dr

S
at

tle
r

Ln

G
ar

ys
 R

d

Map
le

St

1st Av3rd Av

Pine St

P
lo

v e
r

V
ie

w
R

d

Esker Rd

Hilltop Rd

C
ou

nt
ry

 L
n

Kellner Dr

Joes Rd
Tops Rd

1700

12
00

0

690

920

560

10
0016

00

11
80

0

2600

Town of Ringle
Marathon County, Wisconsin

Map 5
Transportation

North Central
Wisconsin Regional
Planning Commission

210 McClellan St., Suite 210, Wausau, WI 54403
715-849-5510 - staff@ncwrpc.org - www.ncwrpc.org

NCWRPCThis map is neither a legally recorded map nor a survey
and is not intended to be used as one. This drawing is
a compilation of records, information and data used for
reference purposes only. NCWRPC is not responsible for
any inaccuracies herein contained.

Source: WI DNR, NCWRPC, Marathon Co,
 Wis DOT¶

0 0.5 1 1.50.25
Miles

Legend
Minor Civil Divisions

US Highway

State Highways

County Highways

Local Roads

Water

500 Average Daily Traffic
Count, 2013

500 Average Daily Traffic
Count, 2010

58 6. Transportation

59Town of Ringle Comprehensive Plan 2017

7. ECONOMIC DEVELOPMENT
The condition of the local economy directly influences
local growth and development, and therefore must be
considered when planning for a community’s future.
Employment patterns and economic trends generally
occur on a regional scale. Oftentimes residents of one
community work in another. Similarly changes in a
major industry can impact jobs and growth far beyond
the community where the business is physically
located.

It is therefore important to understand a local
community’s economy in light of its regional context.
The following section provides a brief overview of
the economy in Marathon County, in terms of key
economic sectors and the regional labor force. A more
specific description of Ringle includes employment
trends, major local employers or industries, and where
most residents work. Potential economic development
opportunities and/or issues regarding the local
economy are also identified.

Recent Plans and Studies Related to Economic
Development

Following is a list of previous plans and studies related
to economic development in Marathon County that
will affect the Town of Ringle:

Comprehensive Economic Development
Strategy (CEDS)

Marathon County is one of ten counties included in
the North Central Wisconsin Economic Development
District as designated by the U.S. Department of
Commerce, Economic Development Administration
(EDA). The North Central Wisconsin Regional
Planning Commission is the agency that is responsible
for maintaining that federal designation. As part of
maintaining that designation, the NCWRPC annually
prepares a Comprehensive Economic Development
Strategy (CEDS) report. The report summarizes and
assesses economic development activities of the past
year and present new and modified program strategies
for the upcoming year.

Key components from this regional level plan include
an inventory of the physical geography of the Region
and its resident population. Labor, income, and
employment data are reviewed as well as an in-depth
analysis of the economic status of the Region.

Regional Livability Plan (RLP)

Economic Development is one of four elements
included in the Regional Livability Report, adopted

by the North Central Wisconsin Regional Planning
Commission (NCWRPC) in 2015. The Economic
Development Assessment Report, a component of
the Plan, looks in detail at the economic health of
the 10-county region and identifies trends and issues
facing the local economy. The Regional Livability Plan
addresses three issues: the disparity between the
available labor force and employment, the need for a
living wage, and broadband internet access. The four
economic development goals of the Plan are as follows:

•	 Goal 2: Ensure the future availability of a skilled
and flexible workforce.

•	 Goal 3: Support and develop a diverse economic
base ensuring economic growth and resiliency.

•	 Goal 4: Support infrastructure needed for
economic development.

•	 Goal 5: Develop tourism and the knowledge-based
economy into leading economic sectors.

United Way LIFE Report

The LIFE Report is a joint effort of Marathon County
and the United Way. Its purpose is to provide a
reference for the community to evaluate strengths
and weaknesses and identify priority issues. The
report, which is published every two years, serves as
a tracking vehicle to show how the community has
changed over time. Two of the sections of the report
focus on education and on the economic environment.

The education report tracks childcare, kindergarten
readiness, enrollment by racial and economic
differences, school district expenditures, reading
comprehension, mathematics proficiency, high school
graduation rates, and higher education. Challenges
facing education according to the 2013 report include
limited access to child care in rural areas, school
district revenue cuts, an increase in economically
disadvantaged students, and fewer residents attaining
post-secondary education relative to state averages.

The economic environment report tracks many
economic indicators including employment, job
satisfaction, income, unemployment, poverty,
economic impacts of transportation, and tourism.
Challenges facing the economic environment according
to the 2013 report include high unemployment
despite employer needs in select industries, resident
concerns about jobs providing living wages and career
advancement, and a strain on county services to
unemployed residents.

60 7. Economic Development

Marathon County: A Next Generation Talent
Magnet

This report, developed by Next Generation Consulting,
addresses the question, “What will it take for Marathon
County to be a destination for top talent?” As part of
the research process, a “handprint” for Marathon
County was developed to contrast the County’s assets
with other communities. According to the study,
Marathon County meets or exceeds the standards of
its peer regions in five of the seven measured indexes
– vitality, earning, cost of lifestyle, after hours, and
around town. The County falls short in two categories
– social capital and learning. The report also identifies
nine priority areas of focus to address moving forward.
The top four priority areas were: 1) Engage emerging
leaders, 2) Create green economy, e.g. industries, 3)
Create “next generation” businesses, and 4) Develop a
long-term funded plan.

ALICE Report: Asset Limited, Income
Constrained, Employed

This report, developed by the United Way of Marathon
County, describes the 31 percent of households in
Marathon County that are above the federal poverty
level (10 percent of households are below the poverty
level) but still struggle to afford basic household
necessities, or ALICE households. These households
are largely employed but do not earn enough in wages
to meet the “household survival budget,” which does
not allow for any savings. The report states that many
ALICE households provide vital services, such as
retail, health care, child care, and security, but cannot
make ends meet on the income from these jobs. It
also breaks down the data by the municipal level, and
shows that 25 percent of the households in the Town

of Ringle are either below the federal poverty level or
are ALICE households.

County Economic Environment

The population of Marathon County grew from
125,834 in 2000 to 134,063 in 2010, an increase of
6.5% compared to a 6.0% increase in the state and a
9.7% in the U.S. The most recent estimates show an
annual growth rate of 0.4% in Wisconsin and Marathon
County, and a 0.7% annual growth in the United States
(Wisconsin Department of Administration [WDOA],
Demographic Services, 2015, US Census Bureau
2014). Population growth has been concentrated in
the urbanized area surrounding Wausau.

Originally, the Marathon County economy was
based on forest resources and diversified agriculture.
Increased population and infrastructure – railroads,
roads and dams for power enabled the area to evolve
beyond simple agricultural and logging operations.
Resources that once left the area unprocessed were
transformed into finished products in the County,
providing employment opportunities and adding
value in forest products and agricultural processing.
A number of related manufacturing operations grew
up in the area, some based on forest products and
agricultural products, others supplying the existing
industries with fabricated metal products. As these
industries progressed, so did industries such as
transportation, communications, public utilities,
government, trade, finance, insurance and real estate.

Key Economic Sectors

Key sectors of a regional economy can be identified
by size, by growth or decline in employment, or

Table 7-1: Top 10 Economic Sectors by Location Quotient, Marathon County (2015)

Industry
Code Industry Description Location

Quotient
Total

Employment
LQ Change
2010-2015

NAICS 321 Wood Product Manufacturing 10.68 2,471 -3.33
NAICS 322 Paper Manufacturing 9.49 2,030 -0.94
NAICS 112 Animal Production and Aquaculture 6.70 626 -0.22
NAICS 327 Nonstore Retailers 5.71 908 0.57
NAICS 333 Machinery Manufacturing 5.10 2,282 0.46
NAICS 332 Nonmetallic Mineral Product

Manufacturing 5.08 2,586 0.24

NAICS 524 Fabricated Metal Product Manufacturing 4.83 3,540 0.79
NAICS 424 Primary Metal Manufacturing 3.19 2,330 0.59
NAICS 337 Insurance Carriers and Related Activities 2.56 409 -0.59
NAICS 311 Food Manufacturing 2.56 1,578 0.35

Source: EMSI 2015.3

61Town of Ringle Comprehensive Plan 2017

by a concentration of the industry in the local area
exceeding the national concentration. An industry that
shows a higher concentration of employment than the
national average is considered a “basic industry” and
is identified by a technique called “Location Quotient”
analysis. Basic industries are those sectors that export
a product or service from the local community into the
national or international economy. They are a critical
part of the “economic engine” for a region, affecting
the growth and health of many dependent sectors
such as retail, transportation, construction, and local
services.

If an LQ is equal to one, then the industry has the same
share of its area employment as it does in the United
States). An LQ greater than one indicates an industry
with a greater share of the local area employment
than the United States. Industries that have a high
location quotient (LQ) and employ a large number of
people reflect both significant size and importance as
businesses that export a product or service and bring
new wealth to the region.

Industries with high location quotients in Marathon
County are shown on Table 7-1. Industries with
high employment are shown in Table 7-2. The three
top industry subsectors in Marathon County by
location quotient are Wood Product Manufacturing,
Paper Manufacturing and Animal Production and
Aquaculture. However, all three industry subsectors
have declined in total employment between 2010 and
2015, by 18%, 17% and 8% respectively. Other industries
have grown in employment, including nonstore
retailers, fabricated metal product manufacturing and

primary metal manufacturing, each with over 30%
growth in employment.

Comparing Table 7-1 and Table 7-2 demonstrates
that industries with the highest location quotient do
not necessarily have the highest employment. The
top three industries in terms of total employment are
local government, ambulatory health care services,
and food services and drinking places, each with over
4,000 employees. Many of these industries are not
relatively concentrated in Marathon County, but they
serve an important function as top employers. Of the
top three employment industries, local government
is the only industry subsector that declined between
2010 and 2015.

Agricultural Economy

Located in the agricultural area of eastern Marathon
County, the economic health and vitality of Ringle is
affected by the economic health of the agricultural
economy. However, the agricultural economy is
subject to national and international pressures,
creating challenges for rural areas seeking to adapt
to the changing economic environment and preserve
their rural agricultural heritage.

According to the Marathon County Farmland
Preservation Plan:

Agricultural practices in the County have
changed significantly over the past 30 years.
There are numerous reasons for these shifts in
agricultural activities and practices including
changes in economics, population growth, societal
changes, operational practices, support services

Table 7-2: Top 10 Economic Sectors by Employment, Marathon County (2015)

Industry
Code Industry Description Employment Employment

Change 2010-2015
Location
Quotient

NAICS 903 Local Government 6,553 -154 0.96
NAICS 621 Ambulatory Health Care Services 4,903 2,177 1.38
NAICS 722 Food Services and Drinking Places 4,150 54 0.76
NAICS 332 Fabricated Metal Product Manufacturing 3,487 894 4.83
NAICS 524 Insurance Carriers and Related Activities 3,293 -480 2.56
NAICS 333 Machinery Manufacturing 2,800 507 5.10
NAICS 424 Merchant Wholesalers, Nondurable

Goods 2,442 91 2.38

NAICS 622 Hospitals 2,398 -498 1.01
NAICS 541 Professional, Scientific, and Technical

Services 2,361 88 0.49

NAICS 238 Specialty Trade Contractors 2,353 392 0.90
Source: EMSI 2015.3

62 7. Economic Development

Table 7-3: Employment Statistics, 2010

Town of Ringle Marathon County Wisconsin
Population 16 and over 1,310 105,138 4,512,525

Civilian Labor Force 1,018 74,779 3,090,671
Total Employed 941 69,248 2,856,318

Labor Force Participation Rate 77.7% 71.1% 68.5%
Unemployment Rate 7.7% 7.3% 7.5%

Source: 2008-2012 American Community Survey

and state and national policies. The county's rapid
population increase has played a role in the loss
of farmland, most significantly in the Wausau
metro areas along the Wisconsin River corridor.
Although the rural areas both east and west of the
Wausau area remain committed to agriculture, the
trends indicate that the face of agriculture requires
unique service and program support. Agriculture
is very diverse among the six regions identified in
this plan. The agricultural industry's reduction in
the number of dairy farms along with the increases
in dairy, corn and soybean production are perhaps
the most prominent of the changes in agriculture.
Even with the changes in the agricultural industry,
Marathon County remains one of the top counties
in the state in terms of sales of several agricultural
commodities.

Marathon County’s farmers own and manage over
490,628 total acres of land, nearly 50% of the land
base. Nearly 331,948 acres of this land is cropland and
pasture. Dairy is the primary agricultural product in
Marathon County, but it also includes more specialty
products such as Christmas trees, ginseng, maple
syrup, small scale truck farms, and commercial
commodity farms. The agricultural industry
contributes approximately 2.54 billion in revenues and
nearly 13,650 jobs to Marathon County’s economy.

Some trends in agriculture that affect the agricultural
economy include:

•	 Dairy herds are becoming fewer and larger.

•	 A large number of agricultural operators are
nearing retirement.

•	 Increased capital costs and technical education
requirements increase the barrier of entry for new
farmers.

•	 Demand for organic farming is growing, meeting
organic requirements can be more costly but
products can be priced at a premium.

•	 Soil erosion and water quality concerns are
growing due to poor water quality in many
areas, particularly the Wisconsin River. The
Wisconsin River is currently undergoing a Total
Maximum Daily Load (TMDL) process to limit the
concentration of phosphorus.

•	 Farmland fragmentation and nuisance complaints
by rural residents are increasing the costs of
farming.

•	 Larger farm equipment damages local roads and
farm traffic is increasing.

•	 Conflicts between various land uses in rural areas
are increasing.

*Sources: Marathon County Task Force on the Rural Economy,
Agricultural Issues in Marathon County, January 10, 2003 and

Report of the Marathon County Task Force on the Rural Econo-
my, April 2003. Marathon County Farmland Preservation Plan,

2013.
Local Economic Environment

Table 7-3 illustrates population and employment
information for the Town of Ringle. While the 2008-
2012 unemployment rate was 7.7 percent, the most
recent 2011-2015 data shows the unemployment
rate has dropped to 4.7 percent. Table 7-4 shows
employment by industry for employed Ringle residents,
demonstrating that most residents are employed in
manufacturing, while the second most are employed
in education, health care, and social assistance. This
demonstrates that although there are few jobs within
the Town of Ringle, Ringle residents are dependent on
surrounding employment centers for income.

Employment Projections

Economic Modeling Specialists International (EMSI)
produces projections to 2025, and the five year growth
rate between 2020 and 2025 was assumed to continue
through 2040 for the purposes of this plan. Table
7-5 shows projections for the zip code 54471, which
includes a large portion of the Town of Ringle, and
Marathon County.

63Town of Ringle Comprehensive Plan 2017

Table 7-4: Town of Ringle Resident Employment by Industry, 2010

Industry Employed
Residents

Percent
of Total

Agriculture, forestry, fishing and hunting, and mining 14 1.49%
Construction 66 7.02%

Manufacturing 278 29.57%
Wholesale trade 38 4.04%

Retail trade 65 6.91%
Transportation and warehousing, and utilities 40 4.26%

Information 8 0.85%
Finance and insurance, and real estate and rental and leasing 64 6.81%

Professional, scientific, and management, and administrative and
waste management services 52 5.53%

Educational services, and health care and social assistance 186 19.79%
Arts, entertainment, and recreation, and accommodation and food

services 47 5.00%

Public administration 25 2.66%
Other services 57 6.06%

TOTAL 940 100.00%
Source: 2008-2012 American Community Survey B08526

* “Total Employed” represents employed civilian population 16 years and over

Table 7-5: Employment Projections in 5-Year Increments for Zip Code 54471
Total Employment by Year

Year 2010 2015 2020 2025 2030 2035 2040
Jobs in 54471 229 258 270 278 286 295 303

County 71,535 76,065 78,340 82,744 87,396 92,309 97,498
Source: Economic Modeling Specialists International; NCWRPC

64 7. Economic Development

Issues

Commercial Development Potential – There is
very little commercial development in Ringle. The
interchange of CTH Q and STH 29 just south of the
Ringle settlement, the Ringle village area, and the
CTH Y and STH 29 interchange are potential locations
for future commercial development.

Goals, Objectives and Policies

Goal 1: Encourage commercial development in
appropriate areas in Ringle.

Objectives

•	 Encourage commercial development to locate in
the Ringle village, and at the County Highway Q
and State Highway 29 interchange.

•	 Allow appropriate home occupations in residential
areas.

Policy

•	 Support commercial development in appropriate
areas.

Strategies/Actions

•	 Survey residents on what types of commercial
development they would like to see.

•	 Use maps to review development applications and
guide future development.

•	 Evaluate ordinances to ensure appropriate home
occupations that do not generate excessive traffic
or other nuisances are allowed in residential areas
of Ringle.

Goal 2: Encourage the redevelopment of
contaminated properties

Objective

•	 Identify and secure funding for potentially
contaminated or blighted properties that would
be eligible for remediation and redevelopment
funding.

Policies

•	 Support the redevelopment and remediation of
contaminated and blighted properties

•	 Work with the owners of contaminated or blighted
property.

Strategies/Actions

•	 Work with the Wisconsin DNR to identify potential
contaminated properties.

•	 Secure funding to remediate and redevelop
contaminated or blighted properties.

65Town of Ringle Comprehensive Plan 2017

8. LAND USE
The Town of Ringle is about 42.1 square miles located
in the center of eastern Marathon County, between the
rapidly growing community of Weston on the west and
the Village of Hatley on its eastern boundary. STH 29
runs through the southern portion of the community
and CTH N is its northern boundary.

Previous Studies

Regional Livability Plan

Land Use is one of four elements included in the
Regional Livability Plan, adopted by the North Central
Wisconsin Regional Planning Commission in 2015.
The Land Use Assessment Report, a component of
the Plan, looks in detail at the land uses through the
10-county region and identifies trends and issues
facing land use. The Regional Livability Plan addresses
two issues related to land use: housing density and
farmland preservation. The two land use goals of the
Plan are as follows:

•	 Goal 9: Preserve and protect the region’s landscape,
environmental resources, and sensitive lands
while encouraging healthy communities.

•	 Goal 10: Manage and reduce vacant land and
structures.

Marathon County Farmland Preservation Plan

The purpose of the Farmland Preservation Plan is to
guide and manage growth and development of land
use in a manner that will preserve the rural character,
protect the agricultural base and natural resources,
and contribute to the safety, health, and prosperity
of Marathon County’s communities. The Farmland
Preservation Plan identifies 15 year growth areas and
farmland preservation areas for each Town within
the County. In Ringle the 15 year growth area in
concentrated between Ringle Avenue and STH 29, and
adjacent to existing development along River Road.
Farmland preservation areas are generally around
prime farmland and existing productive agricultural
areas. This plan forms the basis for Farmland
Preservation Tax Credits.

Marathon County Comprehensive Plan

The Marathon County Comprehensive Plan is a policy
plan. The overall goal of the Comprehensive Plan is to
add a county-level perspective and planning direction
that complements and strengthens local planning
efforts, as well as provide guidance to the communities

within Marathon County. The plan describes existing
and future land uses, and regulatory tools for land use.

Current Pattern of Land Use

Formed in 1901, the Town of Ringle was named after
John Ringle, who operated the Ringle brick yards
near the present Village center along CTH Q. The
Milwaukee, Lakeshore & Western Railroad (later
Chicago and Northwestern) was built through the
area in 1880 and provided rail connections for the
development of the brick yard and small settlement
that grew around it. The settlement was platted to face
the railroad alignment, now the Mountain-Bay State
Trail.

In general, the predominant land use in Ringle is
woodland. Marathon County forest land occupies
approximately 3,000 acres in the southwest corner
of the Town. Approximately 2,000 acres are owned
by forest products businesses and approximately
200 acres by the Wisconsin Department of Natural
Resources (WDNR) along the Plover River in the
extreme southeast corner of the Town. The DNR also
owns land northeast of the Marathon County Landfill
around the Ice Age Trail. There are also segments of
open land in conjunction with the woodlands and
property owned by the paper industry. As of January
2017, there is Managed Forest Land open to the public
near scattered throughout the Town, including near
Rocky Road and STH 29, Town Hall Road and the
Mountain Bay State Trail, CTH Q north of Clay Pond,
adjacent to Mole Brook Creek near Cherry Road, and
between CTH J and Club House Road.

Ringle is the location of a major industrial use, the
Marathon County Landfill. The landfill owns over 575
acres in the east central section of Ringle, with access
from STH 29. The Town has a four-member Solid
Waste Board that works with the landfill operators
on any issues related to odors, potential expansion or
other concerns.

Farmland is concentrated in the north central portion
of the community, especially north of Mole Brook
Road and and Eagle Road. Additional crop land is
located along Ringle Avenue (old STH 29) and south
of the river in the west central section of the Town.
There are scattered cropland areas in the southeast
corner of the Town along the Plover River and south
into the Town of Reid. Most of the agricultural areas
follow the prime farmland soils in the Town of Ringle,
although there are areas considered prime farmland
that are not currently used for agriculture.

66 8. Land Use

Residential development in the Town has been
strongly influenced by transportation access and by
the availability of water for wells. Similar to many
other rural towns, residential development in Ringle
has lined the primary roads. In most cases, these are
parcels of 5-10 acres. There are other parcels in which
owners have purchased 40 acres or more as a residence.
The heaviest concentration of residential development
is in the northwest section of the Town along River
Road. This development connects to Weston and is
somewhat a continuation of that community’s growth.
The area is in a location that may be served by sewer
and water in the future and has developed at a density
that may make such improvements more feasible.

Other scattered residential parcels are located along
CTH J south of STH 29, along Townline Road on
the southern boundary of the Town, and a strong
concentration along Konkol Road east of CTH Q in the
southeast quadrant. The area along Konkol Road has
developed with a series of long, narrow, 10-acre lots

with a narrow frontage on the street. There has been
a cluster of residential development on the eastern
edge of the Town, near the Village of Hatley. On the
northern edge of the Town, residential development
has occurred along Mole Brook Road, and along CTH
N.

In addition to a large amount of land devoted to
woodlands, Ringle’s land use is affected by the Eau
Claire River on the northwest, and the Plover River in
the southeast. Several creeks also divide the land and
have affected development potential.

Existing Land Use

Table 8-1 describes the various land use categories.
The acreage and percent of land shown on Table
8-1 were determined from aerial photos and are not
intended to be accurate to the parcel level.

Table 8-1: Existing Land Use, 2015

2015 Land Use Description Acres % of Total
Land Area

Agriculture
Tilled agriculture, prime farmland, pasture, agricultural

related structures, farm residences, limited scattered rural
residential

4,030 14.95%

Commercial

Retail stores, taverns, restaurants, truck stops, gas stations,
farm coops, farm implement dealerships, automobile
dealerships, business offices, motels/hotels, offices,

telephone/gas company

54 0.20%

Governmental /
Institutional

Schools, churches, cemeteries, town halls, fire departments,
National Guard 226 0.84%

Industrial
Saw/paper/lumber mills, industrial parks, trucking

operations, distribution centers, mining operations, landfills,
quarries

55 0.21%

Open Lands Open land in wooded areas, along streams, prairies and
savannas, wetlands 3,574 13.26%

Outdoor
Recreation

Ball fields, golf courses, playgrounds, parks, trails,
campgrounds, shooting ranges 58 0.21%

Residential
One family structures, farm residences, manufactured
housing, multiple family structures with three or more

households, condos, duplexes, apartments, subdivisions.
1,068 3.96%

Transportation Airports, highways, road right-of-ways, railroads, logging
roads 878 3.26%

Water Open waters, such as lakes, ponds, streams, rivers, and
reservoirs 322 1.19%

Woodlands Forested land, tree nurseries, paper forests, forested
wetlands, limited scattered rural residential 16,691 61.92%

Total Land Area 26,956 100%
Source: Marathon County Land Use, 2015 Aerial Photo Interpretation by NCWRPC

67Town of Ringle Comprehensive Plan 2017

Current Land Use Plans and Regulations

Comprehensive Plan

The Town of Ringle completed a Comprehensive Plan
in 2005 and this update was adopted in 2017.

Zoning

Ringle has its own zoning code, adapted from the
County zoning code. Ringle has made a few changes
to the code. The Town has had a planning commission
since 1973.

Shoreland Zoning

Shoreland, shoreland wetlands, and floodplain
regulations are applicable in all geographic areas of
the County. Wisconsin law mandates counties to adopt
and administer a zoning ordinance that regulates land
use in shoreland/wetland and floodplain areas for
the entire area of the County outside of villages and
cities. With very limited exceptions, this ordinance
supersedes any Town ordinance. The shoreland/
wetland and floodplain area covered under this zoning
is the area that lies within 1,000 feet of a lake and within
300 feet of a navigable stream or to the land ward side
of a floodplain, whichever distance is greater.

Farmland Preservation Program

The State of Wisconsin has a Farmland Preservation
Tax Credit Program. The goals of the program are
twofold: to preserve Wisconsin farmland by means of
local land use planning and soil conservation practices
and to provide property tax relief to farmland owners.
Landowners keeping land in agricultural use can claim
a credit on their State income tax by being in a certified
farmland preservation zoning district and/or signing
having land inside an Agricultural Enterprise Area
and entering into a farmland preservation agreement
with DATCP.

According to the Marathon County Farmland
Preservation Plan, the Town of Ringle did not have a
certified farmland preservation zoning district as of
2013. The Town of Ringle will have to certify a farmland
preservation zoning district in order for landowners
within the Town to claim Farmland Preservation Tax
Credits.

Forest Crop Law (FCL) and Managed Forest
Law (MFL)

With a large amount of forest land in the County,
forest tax laws have a major effect on land uses. The
tax laws require 25- to 50-year contracts, so they are a

good indicator of the amount of land that is intended
to remain undeveloped for the near future.

In the State, over 2.6 million acres are enrolled
under the FCL and the MFL. Because high taxes had
encouraged the cutting of timber for revenue, the laws
were developed to encourage better forest management
and provide tax relief to the woodland owners. Land
set aside under the FCL (which was combined into
the MFL in 1986) required at least 40 acres in one
quarter-quarter section, set aside under a 25- or
50-year contract, and public access for hunting and
fishing activities. Current contracts will continue until
their expiration dates. This land is typically shown in
plat books to identify locations. Land set aside under
the FCL in Marathon County is often owned by forest
products companies, although many individuals also
own large enough parcels to participate.

The MFL was enacted in 1985 and requires at least
10 acres of contiguous forest land. Due to the smaller
acreage requirement, many individual landowners
take advantage of the MFL. Landowners may close to
public access up to 320 acres of their forest lands set
aside under MFL. The remaining program acres must
be open to public access for hunting, fishing, hiking,
sight-seeing and cross-country skiing. Landowners

Table 8-2: Land in Forest Preservation
Programs (in acres), 2002 - 2015

Year
Forest
Crop
Law

Managed
Forest

Law Open

Managed
Forest Law

Closed

1998 1811.7 726.2 889.7

2002 80 2,290.2 1,253.2

2016 40 518.6 2,975.7

Change -1,771.7 +207.6 +2,086.0

Source: Local assessors with Municipal Board of Review and Wis-
consin Department of Revenue, 2016 Data from Wisconsin DNR

Table 8-3: Public Owned Forest Land (in
acres), 1998-2016

Land Owner (in acres)
Year County State Federal
1998 1800.9 236.5 0
2002 1797.8 223.7 0
2016 1,730.7 1,209.7 0

Change -70.2 +973.2 0
Source: Local assessors with Municipal Board of Review and Wis-

consin Department of Revenue, 2016 Statement of Assessment

68 8. Land Use

must choose a 25- or 50-year contract. The landowner
pays an Acreage Share Amount as part of their tax bill
in lieu of taxes. If the land is withdrawn from MFL prior
to the contract period it is subject to a withdrawal tax.

Table 8-2 shows land in Ringle currently enrolled in
the FCL and/or MFL programs. Land enrolled under
FCL has declined as those contracts expire and land
added into the growing MFL program.

Development Trends

Land Supply

Considering open lands and forestland as “available,”
and subtracting the land enrolled in forest preservation
programs and publicly owned land, the Town of Ringle
has 13,790 acres of land available. Another 4,030
acres of land are in agriculture and may be available
for development. This was calculated using North
Central Wisconsin Regional Planning Commission
(NCWRPC) aerial photo interpretations. Much of this
available land may have development limitations or
constraints such as wetlands, floodplains, or difficulty
with wells or private onsite waste disposal systems,
reducing or eliminating the development potential of
this land. Table 8-3 shows County and State owned
forest land in Ringle.

Ringle’s developable land is somewhat limited by
the amount of forested and marsh land and the
high bedrock levels that make it difficult to dig wells
for residential use. Much of the land along County
roads has already been parceled out for residential
development. There appears to be some land available
for development in areas along River Road near the
Riverside Elementary School, where new housing
is being built. Additional land could be available if
farmland is sold for development.

Land Values

Table 8-4 shows the change in land values in Ringle
between 2008 and 2016. There was a small reduction
in the number of acres assessed as residential, while
the number of residential parcels increased slightly.
The value of all types of land except commercial has
decreased slightly over the eight year period. The
amount of land classified as undeveloped has increased
slightly.

Accommodating Future Growth

The Town of Ringle has experienced a significant
population growth of 56 percent between 1980 and
2010. Ringle’s population is projected to increase
another 31 percent between 2010 and 2040 (WDOA).

Household growth in Ringle has been even faster than
population growth at 86 percent between 1980 and
2010, and is projected to continue growing, increasing
a total of 39 percent between 2010 and 2040. Ringle’s
location relative to Weston likely means it will remain
attractive to people looking for a rural residential
environment. Towns along the STH 29 corridor have
experienced rapid growth. Development of the Aspirus
Hospital in Weston and other development nearby has
influenced growth in Town of Ringle.

According to Economic Modeling Specialists
International (EMSI) data derived from the Quarterly
Census of Employment and Wages, there are 258 jobs
in the zip code 54471, which includes most of Ringle,
in 2015. It is projected by EMSI that there will be an
increase of 20 jobs in 54471 over the next 10 years, to
278 in 2025.

Future Land Use

The Town of Ringle Future Land Use map (Map 7)
illustrates a potential future pattern of land uses.
Land uses are assigned at the parcel level, but are not
expected to follow parcels as land uses change, but are
instead intended to be a general guide showing areas
that are appropriate for that particular land use. For
example, a parcel depicted as woodland may also have
agricultural uses occuring, but this is not shown since
the future land use designation is shown at the parcel
level.

Map 7 includes distinct land use categories to
guide where new residential and non-residential
development should occur. The future land use map
land use acreage calculations showin in Table 8-5
should not be compared to the existing land use, as the
methods of measuring land use are not equal between
the two maps. The future land use map is based on the
issues, goals and objectives described in each of the
previous chapters, and should be a guide based on the
goals and expectations of the community. Descriptions
of each land use category and the number of acres
within each category are provided in Table 8-5.

Future residential land should be concentrated in
the River Road and Ringle village areas, adjacent to
existing development. These areas will allow for the
most efficient use of land, are close to amenities such
as the elementary school, and reduce the additional
property tax burden of new development. This will
also reduce the fragmentation of agricultural land and
woodlands, both reducing potential conflicts between
residential and agricultural uses, and reducing
the impact of human settlements on the natural
environment. Future neighborhood level commercial

69Town of Ringle Comprehensive Plan 2017

should be located in these areas, and highway
oriented commercial should be located near highway
interchanges.

Some limited scattered residential and commercial
may occur in woodland and agricultural areas, however
this should be limited to avoide fragmentation of
productive agricultural land and valuable wildlife
habitat.

Residential and commercial development should
be avoided in environmentally sensitive areas,
areas that are typically downwind of the Marathon
County Landfill, and areas that have high potential to
contaminate groundwater or adjacent properties with

wastewater or runoff. The floodplains are shown as
woodlands on Map 7, to discourage development in
the floodplain and help protect the Plover RIver and
the Eau Claire River.

Land Needs

An estimate of land needed for future residential
development was based on projected household
growth between 2015 and 2040 derived from WDOA
household projections and an average density of two
acres per unit for new housing. Future acres needed
for residential development were then estimated by
multiplying the projected number of households in
2040 by the average density. In the Town of Ringle, is

Table 8-4: Change in Assessed Land Value (per acre) 2008 - 2016

Land Classification Characteristics in
Ringle 2008 2016

Change
2008 -
2016

Percent
Change

2008 - 2016
Residential # of Acres 1,995 1,878 -117 -5.9%

Parcel Count 731 743 12 1.6%
Per Acre Land Value $12,406 $11,994 -412 -3.3%

Commercial # of Acres 48 48 0 0.0%
Parcel Count 20 23 3 15.0%

Per Acre Land Value $16,490 $16,902 413 2.5%
Manufacturing # of Acres 0 0 0 0.0%

Parcel Count 0 0 0 0.0%
Per Acre Land Value $0 $0 0 0.0%

Agriculture # of Acres 4,974 5,047 73 1.5%
Parcel Count 267 308 41 15.4%

Per Acre Land Value $176 $161 -15 -8.7%
Forest # of Acres 7,142 6,414 -728 -10.2%

Parcel Count 275 264 -11 -4.0%
Per Acre Land Value $2,378 $2,252 -126 -5.3%

Agricultural Forest # of Acres 2,037 1,990 -47 -2.3%
Parcel Count 109 125 16 14.7%

Per Acre Land Value $1,150 $1,142 -9 -0.7%
Undeveloped # of Acres 3,154 3,301 147 4.7%

Parcel Count 262 317 55 21.0%
Per Acre Land Value $618 $468 -149 -24.2%

Other # of Acres 88 89 1 1.1%
Parcel Count 50 50 0 0.0%

Per Acre Land Value $12,239 $10,927 -1,312 -10.7%
Total # of Acres 19,438 18,767 -671 -3.5%

Parcel Count 1,714 1,830 116 6.8%

Per Acre Land Value $48,770,800 $43,385,000 -5,385,800 -11.0%

Source: Wisconsin Department of Revenue, Statement of Assessment

70 8. Land Use

estimated that approximately 420 acres of land will be
needed to accommodate new residential development
through 2040.

The land needed for non-residential development is
based on projected addition of 20 jobs between 2015
and 2025 and an estimated average density of 3.32
employees per acre in the Eastern Group planning
sub-area. In the Town of Ringle, it is estimated that
six acres will be needed to accommodate new non-
residential development through 2025. It is estimated
that 14 acres will be needed through 2040 based on
employment projections shown in the Economic
Development Chapter. However, the type of non-
residential development will heavily influence the land
needed, as land intensive activities such as storage
yards consume much more land per employee than
other business such as restaurants.

Sufficient acreage to meet estimated demand for new
development has been provided in the appropriate
land use categories on the future land use map. Land
developed for new residential and commercial use will
most likely be converted from agricultural use and
limited woodland use, rather than subdividing existing
residential lots. Pursuing redevelopment in already
developed areas, such as the historic settlement on
Ringle Road adjacent to the Mountain Bay Trail, can
reduce the conversion of agricultural and forestland.

Consistency between Land Use and Zoning

Land use and zoning designations are related, but not
necessarily identical. Land use categories tend to be
fairly general whereas zoning districts regulate specific
land uses and development requirements. Because
the land use categories are general it is common for

Table 8-5: Future Land Use

Land Use Category Description Acres % of Total
Land Area

Agriculture
Tilled agriculture , fallow, pasture and undetermined

agriculture, power lines and towers, water towers,
municipal wells

5,122 19.01%

Commercial

Retail stores, taverns, restaurants, truck stops, gas
stations, farm coops, farm implement dealerships,

automobile dealerships, business offices, motels/hotels,
offices, telephone/gas company

551 2.04%

Governmental/
Public/

Institutional

Schools, churches, cemeteries, libraries, government
buildings, National Guard, utility facilities 636 2.36%

Industrial
Saw/paper/lumber mills, dairies, industrial parks,
trucking operations, distribution centers, mining

operations
252 .94%

Outdoor
Recreation

Public and private parks, trails, ball fields, golf courses,
playgrounds, camp grounds, shooting ranges, etc. 1,083 4.02%

Residential
One family structures, farm residences, mobile homes,

multiple family structures with three or more households,
condos, duplexes, apartments

2,403 8.92%

Transportation Airports, highways, road right-of-ways, railroads, logging
roads 882 3.27%

Water Open waters, such as lakes, ponds, streams, rivers, creeks,
reservoirs, etc. 324 1.20%

Woodlands Privately-owned forested land, including nurseries, paper
mill forests, etc. 15,696 58.25%

Total Land Area 26,645 100%

Source: Future Land Use map

71Town of Ringle Comprehensive Plan 2017

more than one zoning district to correspond to each
land use category. It is also possible that some zoning
districts might be consistent with more than one land
use designation. Additionally, although the Future
Land Use Map shows parcel lines, the future land
use categories are not expected to precisely follow
parcel lines, but instead show general areas where
certain land uses are appropriate. For example, the
development of a single family residence within an
area shown as agricultural may be appropriate based
on the characteristics of the parcel or the proximity to
other residential uses. Zoning categories, on the other
hand, are specific to each parcel.

Consistency between land use and zoning is required
by state statutes. This generally occurs when a
community is considering a proposed zoning change.
The decision to approve a zoning change must be based
on the adopted comprehensive plan, and specifically,
the future land use map. Generally, if the requested
zoning is consistent with the land use designation on
the property it should be approved, unless unique
circumstances indicated the rezoning would negatively
impact surrounding properties or the community. If a
rezoning request is not consistent with the land use
designation, the community should consider denying
the rezoning request.

In situations where a rezoning request is not consistent
with the land use designation - but the community
believes the requested zoning is appropriate in the
specific location and would benefit the community -
the zoning change can be approved, however, the land
use map should be amended accordingly to establish
land use and zoning consistency. The process for
amending the land use map is discussed in greater
detail in the implementation chapter.

Issues

•	 Provision of Water – The high bedrock level
through the central and eastern portions of the
Town of Ringle prohibits residential or industrial
development because of the difficulty of drilling
wells and having adequate water.

•	 Developable Land – Much of the land in Ringle
is forested or cannot be developed because of its
proximity to rivers and creeks, thus placing an
additional prohibition on where development can
occur in the Town.

•	 Residential Development Pressure – Development
in Weston, four miles from the Ringle boundary, is
expected to increase demand for residential lots in
Ringle. The Town of Ringle will need to consider
where and how to accommodate development
pressure.

•	 Mountain-Bay State Trail – The Mountain-
Bay State Trail runs through Ringle, offering
opportunities to provide services or amenities for
trail users, or to enhance adjacent land uses.

•	 Ice Age Trail – A segment of the Ice Age National
Scenic Trail begins at the Mountain-Bay State
Trail and runs northeast to the intersection of
CTH N and CTH Y in Ringle. The Town may want
to consider opportunities to provide services or
amenities for trail users.

•	 Commercial Development Potential – There is
very little commercial development in Ringle. The
interchange of CTH Q and STH 29 just south of
the Ringle settlement, the Ringle village area, and
the CTH Y and STH 29 interchange are potential
locations for future commercial development.

•	 Parcel Size and Development Patterns –Lot sizes
may need to be examined, given concerns about
private sewage systems and potential groundwater
contamination. The Town should monitor for
water quality problems related to private sewage
systems. The Town may also want to consider
whether conservation subdivisions or other
development tools are needed, or whether different
types of development patterns should be identified
for various sections of Ringle.

•	 Relationship with the County Landfill — The
Town of Ringle should continue to work with the
County Landfill and the operators to address any
issues related to odors or any potential expansion
of the operation. The landfill is expected to reach
capacity around 2023, but expansions are expected

72 8. Land Use

to stay within the confines of the current landfill
property. There may be concerns about the types of
development that are appropriate in the area near
the landfill. The landfill will soon include more
recreational land uses, including approximately
10 miles of mountain bike trails, and a disc golf
course is under consideration.

•	 Private Waste Disposal Systems – Private waste
disposal systems are a concern because of their
impact on potential pollution and because of the
effects they may have on lot size and development
patterns. Many older systems are subject to failure,
and there are concerns that contamination may
occur in the sand and gravelly soils. Other systems
now in use are holding tank and mound systems.
Private waste disposal systems are regulated by
the County.

•	 Potential Loss of tax base due to Annexation –
Ringle should be aware that some residential areas
on its fringe could opt to join adjacent villages,
which could reduce Ringle’s tax base. Residents
in the more urbanized development along River
Road in the northwest section, and those in the
housing growing out from Hatley on the Town’s
eastern boundary could request annexation from
adjacent villages, if there were a need for village
sewer and water facilities.

•	 Zoning – The Town of Ringle zoning code has not
been comprehensively updated should be updated
to add districts such as conservation subdivisions
to manage future growth.

Goals, Objectives and Policies

Goal 1: Proactively plan for increased demand
for rural residential land development.

Objectives

•	 Identify areas where different types of residential
development, such as large lots or subdivisions,
should occur.

•	 Direct rural residential uses away from sensitive
lands such as wetlands, creeks and rivers.

•	 Ensure that development occurs in areas with
adequate road access.

Policies

•	 Discourage developments from occurring around
natural resource areas.

•	 Encourage development in areas that can be served
by available infrastructure.

Strategies/Actions

•	 Evaluate future development requests to ensure
that the revenue generated from the taxes on these
developments will balance with or exceed the
expenditures required to provide services to them.

•	 Set guidelines for required buffers around
identified sensitive areas – no development can
occur within buffer, or development must be xx
feet away from stream, etc.

Goal 2: Provide tools for managing growth.

Objectives

•	 Base land use decisions on Ringle’s adopted plan
for future development.

•	 Update the zoning code to provide regulatory
options for land use decision making.

•	 Use subdivision regulations to better guide
development review and specify subdivision
requirements.

•	 Discourage the placement of non-farm commercial
or industrial uses in active farming areas

Policies

•	 Encourage the use and adoption of tools to manage
new growth.

•	 Discourage development in active farmland.

73Town of Ringle Comprehensive Plan 2017

Strategies/Actions

•	 Use the adopted plan for future development as a
tool when reviewing development applications.

•	 Update the zoning code to include guidelines
that coordinate with the adopted plan for future
development.

•	 Adhere to County subdivision regulations or
develop local regulations that achieve the goals of
the community.

Goal 3: Preserve the rural settlement pattern
in Ringle.

Objectives

•	 Establish development regulations that will protect
rural character.

•	 Locate compatible land uses in proximity with
each other in an effort to prevent future land use
conflicts.

Policy

•	 The Town of Ringle recognizes its rural character
as an important and attractive asset.

Strategies/Actions

•	 Continue to focus development on the west side of
the Town, where water is more readily available.

•	 Set and adopt guidelines for minimum lot size,
especially on east side of Town.

•	 Guide higher density development to areas that
would not greatly compromise rural character.

•	 Consider landscaping or screening guidelines for
lot frontage for rural development.

Goal 4: Ensure that development near the
Landfill will be compatible.

Objective

•	 Continue to work with the County Landfill and the
operators to plan any additional development in
the vicinity of the Landfill.

Policy

•	 Encourage compatible land uses near the County
Landfill.

Strategies/Actions

•	 Maintain contact with the Solid Waste Committee
and solicit their input on development in the area

Goal 5: Coordinate with adjacent communities
on development and/or annexation projects
that may affect them.

Objective

•	 Meet with adjacent communities including the
Village of Weston, the Village of Hatley and others
whenever there are common issues.

Policy

•	 Encourage communication with adjacent
communities when there are common issues.

Strategies/Actions

•	 Maintain a list of the appropriate person(s) to
call when development is occurring on the Town
boundary or may have an impact on another
community.

•	 Initiate meetings with other communities when
Ringle has new development proposed in the
vicinity of those communities. Disclose potential
impacts and discuss possible mitigation or
cooperation.

•	 Attend meetings initiated by other surrounding
communities.

74 8. Land Use

"ÿQ

"ÿN

"ÿJ

"ÿQ

"·29

"ÿQ

"ÿN

"ÿY

"ÿN

"ÿJ

"ÿY

"·29

"ÿQ
"ÿJ

Mo
le Broo

k

Little Bull Junior Creek

Litt le
Sand

y Cr
ee

k

Sampson Creek
Ea

u Cla
ire

Rive

r

Pl
ov

er
River

Littl e EauClaire
Ri ver

Eau Cl ai r e Ri ver

Silver Creek

Bull Jun ior Creek

Town of Easton Town of Easton

T
ow

n
of

 N
or

ri
e

V
ill

ag
e

of
H

at
le

y
T

ow
n

of
 N

or
ri

e

Town of Reid
Town of Reid

V
ill

ag
e

of
K

ro
ne

nw
et

te
r

V
ill

ag
e

of
 W

es
to

n
T

ow
n

of
 W

es
to

n

Konkol Rd
N

az
da

 R
d

H
in

es
 R

d

H
el

f R
d

Lo
dh

ol
z

R
d

Eagle Rd
Mole Brook Rd

Bu
ss

 R
dIsland Rd

S
H

ig
hl

an
d

R
d

Marsh Rd

S
S

ha
dy

 L
n

D
un

ca
n

R
d

S
S

an
dy

 R
iv

er
 R

d

Fi
re

 L
an

e
R

d
Sportsman Ln

Weston Av

Oak Dr

S
Th

or
na

pp
le

 C
re

ek
 R

d

G
av

itt
 S

t

Dana Ln

Basswood Ln

Fo
re

st
vi

lle
 R

d

Bl
ue

 J
ay

 L
n

Cherry Rd

Luetschwager Dr

Bi
g

W
ou

nd
 R

d

Bambi Dr

W
hi

te
 B

irc
h

R
d

Tr
ai

l R
d

M
er

ria
m

 R
d

Hoot
Owl Dr

Hickory
Ln

Timber Ridge Ln

Ti
m

be
r L

n

R
oc

ky
 R

d Weston Av

Poplar Ln

Townline Rd

R
an

ch
 R

d

Mole Brook Rd

M
ap

le
 L

n
Cherry Rd

Poplar Ln

Rive
r R

d

To
w

n
H

al
l R

d

Es
ke

r R
d

Willow Ln

Johnson Rd

COUNTY R
OAD J

Ringle Av

C
lu

b
H

ou
se

 R
d

2nd Av

Townline Rd

Ringle Av

2nd Av

El
m

 L
n

Weston Av

Fo
re

st
vi

lle
 R

d

Ringle Av

To
w

n
H

al
l R

d

D
un

ca
n

R
d

E Nick Av

R
iv

er
 R

d

M
i le

s Ln

Cullen
Ln

G
re

y
H

aw
k

D
r

St
ar

 D
us

t L
n

S
ah

ar
a

D
r

Ja
so

n
B

lv
d

Eau Claire Dr

R
ob

in
Ln

Clover Ln

Leona Ln

Thumper Dr

C
hi

pm
un

k
Ln

M
ea

do
w

la
rk

 L
n

D
iane Ln

Happy Trails Ln

River Rd

Ar
ro

wh
ea

d
Tr

l

Chippewa
Trl

River
Bank Ln

Timber Crest Dr

N
 S

ha
dy

Ln

Oasis Dr

S
at

tle
r

Ln

G
ar

ys
 R

d

Map
le

St

1st Av3rd Av

Pine St

P
lo

v e
r

V
ie

w
R

d

Esker Rd

Hilltop Rd

C
ou

nt
ry

 L
n

Kellner Dr

Joes Rd
Tops Rd

Town of Ringle
Marathon County, Wisconsin

Map 6
Existing Generalized

Land Use

North Central
Wisconsin Regional
Planning Commission

210 McClellan St., Suite 210, Wausau, WI 54403
715-849-5510 - staff@ncwrpc.org - www.ncwrpc.org

NCWRPCThis map is neither a legally recorded map nor a survey
and is not intended to be used as one. This drawing is
a compilation of records, information and data used for
reference purposes only. NCWRPC is not responsible for
any inaccuracies herein contained.

Source: WI DNR, NCWRPC, Marathon Co,
 2015 Airphoto interpretation¶

0 0.5 1 1.50.25
Miles

Legend
Minor Civil Divisions

US Highway

State Highways

County Highways

Local Roads

Parcels

Agriculture

Commercial

Governmental / Institutional

Industrial

Open Lands

Outdoor Recreation

Residential

Transportation

Water

Woodlands

75Town of Ringle Comprehensive Plan 2017

"ÿQ

"ÿN

"ÿJ

"ÿQ

"·29

"ÿQ

"ÿN

"ÿY

"ÿN

"ÿJ

"ÿY

"·29

"ÿQ
"ÿJ

Mo
le Broo

k

Little Bull Junior Creek

Litt le
San

dy
Cr

ee
k

Sampson Creek
Ea

uC
lair

e Rive

r

Pl
ov

er
River

Li ttl e Eau Claire
Ri ver

Eau Cla i re Ri ver

Silver Creek

Bull Ju nior Creek

Town of Easton Town of Easton

T
ow

n
of

 N
or

ri
e

V
ill

ag
e

of
H

at
le

y
T

ow
n

of
 N

or
ri

e

Town of Reid
Town of Reid

V
ill

ag
e

of
K

ro
ne

nw
et

te
r

V
ill

ag
e

of
 W

es
to

n
T

ow
n

of
 W

es
to

n

Konkol Rd
N

az
da

 R
d

H
in

es
 R

d

H
el

f R
d

Lo
dh

ol
z

R
d

Eagle Rd
Mole Brook Rd

Bu
ss

 R
dIsland Rd

S
H

ig
hl

an
d

R
d

Marsh Rd

S
S

ha
dy

 L
n

D
un

ca
n

R
d

S
S

an
dy

 R
iv

er
 R

d

Fi
re

 L
an

e
R

d
Sportsman Ln

Weston Av

Oak Dr

S
Th

or
na

pp
le

 C
re

ek
 R

d

G
av

itt
 S

t

Dana Ln

Basswood Ln

Fo
re

st
vi

lle
 R

d

Bl
ue

 J
ay

 L
n

Cherry Rd

Luetschwager Dr

Bi
g

W
ou

nd
 R

d

Bambi Dr

W
hi

te
 B

irc
h

R
d

Tr
ai

l R
d

M
er

ria
m

 R
d

Hoot
Owl Dr

Hickory
Ln

Timber Ridge Ln

Ti
m

be
r L

n

R
oc

ky
 R

d Weston Av

Poplar Ln

Townline Rd

R
an

ch
 R

d

Mole Brook Rd

M
ap

le
 L

n

Cherry Rd

Poplar Ln

Rive
r R

d

To
w

n
H

al
l R

d

Es
ke

r R
d

Willow Ln

Johnson Rd

COUNTY R
OAD J

Ringle Av

C
lu

b
H

ou
se

 R
d

2nd Av

Townline Rd

Ringle Av

2nd Av

El
m

 L
n

Weston Av

Fo
re

st
vi

lle
 R

d

Ringle Av

To
w

n
H

al
l R

d

D
un

ca
n

R
d

E Nick Av

R
iv

er
 R

d

M
ile

s Ln

Cullen
Ln

G
re

y
H

aw
k

D
r

St
ar

 D
us

t L
n

S
ah

ar
a

D
r

Ja
so

n
B

lv
d

Eau Claire Dr

R
ob

in
Ln

Clover Ln

Leona Ln

Thumper Dr

C
hi

pm
un

k
Ln

M
ea

do
w

la
rk

 L
n

D
iane Ln

Happy Trails Ln

River Rd

Ar
ro

wh
ea

d
T r

l

Chippewa
Trl

River
Bank Ln

Timber Crest Dr

N
 S

ha
dy

Ln

Oasis Dr

S
at

tle
r

Ln

G
ar

ys
 R

d

Map
le

St

1st Av3rd Av

Pine St

P
lo

ve
r

V
ie

w
R

d

Esker Rd

Hilltop Rd

C
ou

nt
ry

 L
n

Kellner Dr

Joes Rd
Tops Rd

Town of Ringle
Marathon County, Wisconsin

Map 7
Future Land

Use Plan

North Central
Wisconsin Regional
Planning Commission

210 McClellan St., Suite 210, Wausau, WI 54403
715-849-5510 - staff@ncwrpc.org - www.ncwrpc.org

NCWRPCThis map is neither a legally recorded map nor a survey
and is not intended to be used as one. This drawing is
a compilation of records, information and data used for
reference purposes only. NCWRPC is not responsible for
any inaccuracies herein contained.

Source: WI DNR, NCWRPC, Marathon Co.¶
0 0.5 1 1.50.25

Miles

Legend
Minor Civil Divisions

Parcels

Agriculture
Commercial
Governmental / Public / Institutional
Industrial

Outdoor Recreation
Residential
Transportation
Water
Woodlands

Ice Age Trail
Mountain-Bay State Trail
Ringle Forest Unit Trails
Marathon County Forest
State of Wisconsin

76 8. Land Use

77Town of Ringle Comprehensive Plan 2017

9. INTERGOVERNMENTAL COOPERATION
This analysis presents an inventory of existing
mechanisms that the Town of Ringle uses to coordinate
with other units of government, including: Marathon
County, adjacent towns, the school district, the State
of Wisconsin and the federal government. The purpose
of this analysis is to identify the existing cooperative
mechanisms and summarize the major challenges and
issues regarding intergovernmental cooperation and
regional planning, including:

•	 Opportunities to reduce or eliminate duplication
of services;

•	 Incompatible goals, policies and development;

•	 Mechanisms for conflict resolution;

•	 Opportunities for joint planning and decision-
making.

Mechanisms for cooperation and coordination
primarily take the form of intergovernmental
agreements, leases and contracts, and regulatory
authority. These can occur between the Town of
Ringle and other local, regional, State or Federal
entities. Following is a brief description of the
various functional areas and services that require
intergovernmental coordination at various levels.

Local and Regional Level Cooperation

Shared Services

Fire and Emergency Response

The Town of Ringle has its own volunteer fire
department, and provides mutual aid to the Village of
Weston, the Village of Hatley and the Town of Easton.
The Town contracts with the Village of Weston for
ambulance service.

Law Enforcement

Law enforcement is provided by the County sheriff.

Utilities

The Town does not provide sewer or water services;
residents have private waste disposal systems and
individual wells. If the Town wishes to establish sewer
or water services for it's residents, it may need to
cooperate with surrounding municipalities.

Surrounding Municipalites

The Town of Ringle is bordered by the Town of
Easton to the north, Town of Norrie and Village of

Hatley to the east, Town of Reid to the south, and
Town of Weston and Village of Weston to the west.
These surrounding municipalities are concurrently
preparing comprehensive plans, which will increase
opportunities for coordination and cooperation on
matters of common interest.

School Districts

Ringle is included in the D. C. Everest School District,
with both the middle school and the high school
located in Weston. Riverside Elementary School is
located along River Road in the northwest corner of
Ringle.

Marathon County

The County provides several services to the Town
including: law enforcement through the Sheriff’s
Department, 911 dispatch service, access permits,
maintenance and improvement of County Highways,
planning and permitting oversight regarding
shoreland, wetland and floodplain regulation, private
sewage system regulation, and animal waste and
manure management. The County also provides
oversight on compliance with County soil and water
conservation policy for the Farmland Preservation
Program.

Regional Agencies

The North Central Wisconsin Regional Planning
Commission (NCWRPC) provides planning and
mapping assistance.

State and Federal Agencies

The Town has little direct contact with State or
federal agencies. However State agencies regulate
certain activities such as access onto state roads,
shoreland, floodplain and wetland zoning oversight,
navigable waters protection, compliance with water
quality standards, farmland preservation tax credits
and managed forest tax credit programs. State and
federal agencies also provide funding that influence
development and land use, such as transportation
aids, brownfield redevelopment grants, loans, and
assistance, housing assistance, and school aids.

Existing or Potential Conflicts

Potential Loss of Tax Base

Ringle has the potential to lose tax base if residents
in the northwestern section along River Road seek
sewer and water service from Weston and choose to

78 9. Intergovernmental Cooperation

be annexed by Weston. Similarly, residents outside
Hatley on the eastern boundary of Ringle may choose
to be annexed to Hatley to take advantage of utility
services. Ringle will need to work cooperatively with
adjacent towns to resolve any issues that could arise as
a result of annexation.

Relationship with the County Landfill

The Town of Ringle should continue to work with
the County Landfill and the operators to address any
issues related to odors, any potential expansion of the
operation and to ensure that there are no pollution
issues. In particular, the Town will be concerned
about the revenues from tipping fees and the resulting
impact on fees shared with Ringle. There may also
be concerns about types of development that may
be appropriate in the area near the landfill. Limiting
residential development near the landfill should
reduce complaints or hazards due to noise, pollution,
or lighting.

Goal, Objectives and Policy

Goal 1: Coordinate development with
surrounding communities.

Objectives

•	 Communicate with surrounding communities
when proposed development is on a boundary
or the development could have impacts on the
adjacent community.

•	 Encourage development in areas where sanitary
sewers and water may be available in the future.

Policy

•	 Encourages communication with adjacent
communities when new development potentially
affects those communities, or occurs on the border
with those communities.

Strategies/Actions

•	 Maintain a list of the appropriate person(s) to
call when development is occurring on the Town
boundary or may have an impact on another
community.

•	 Meet with potentially affected communities to
disclose potential impacts and discuss possible
mitigation or cooperation.

•	 Identify and map areas which have available
sanitary and water service, and are suitable for
development.

Goal 2: Ensure that annexations proceed in an
orderly manner.

Objective

•	 Establish lines of communication with neighboring
communities to discuss potential annexations.

Policy

•	 Support orderly annexation.

Strategies/Actions

•	 Attend meetings initiated by other surrounding
communities.

•	 Schedule/attend regular meetings during the
annexation process.

Goal 3: Improve access management along
STH 29.

Objective

Work with surrounding communities, the County and
the State to improve STH 29.

Policies

•	 Encourage coordination between local, County,
and State entities regarding development and
access along STH 29.

•	 Support improved access management along STH
29.

Strategies/Actions

•	 Maintain contact with the State and continue to
express interest in a corridor study along STH 29.

•	 Ensure that Ringle is represented in any
committees or meetings held by the state or other
entities on the STH 29 corridor.

•	 Share and coordinate future land use maps with
other communities.

Goal 4: Provide the most cost-efficient, effective
services to residents in areas such as road
maintenance, snowplowing, or other services.

Objectives

•	 Explore opportunities to work with adjacent
communities where there are potential cost
savings in service delivery.

•	 Coordinate timing of road maintenance with
adjacent communities.

79Town of Ringle Comprehensive Plan 2017

Policies

•	 Work with adjacent communities to provide cost
savings in road maintenance and services.

Strategies/Actions

•	 Initiate meetings with surrounding Towns and the
County to discuss road maintenance schedules,
snow-plowing and other service activities.

Goal 5: Encourage participation by Town officials
and residents in all levels of government.

Objectives

•	 Encourage local officials to participate in county
and state government activities and organizations.

•	 Encourage regular participation and feedback from
residents through surveys, informational public
meetings, newsletters or other activities.

Policy

•	 Encourage local officials and residents to participate
in local planning activities and organizations.

Strategies/Actions

•	 Invite representatives from county and state
activities and organizations to speak at Town
meetings.

•	 Develop a survey which can be mailed out to
residents annually, asking for suggestions or
feedback on Town government, life in the Town
and other questions that will help Town decision-
makers govern effectively.

•	 Designate a main contact person who will be
responsible for organizing and/or distributing
public information materials.

•	 Hold meetings during times that working residents
and families with children are able to attend.

•	 Develop a website for the Town where residents
can go for information, including ordinances such
as the zoning and building codes.

80 9. Intergovernmental Cooperation

81Town of Ringle Comprehensive Plan 2017

10. IMPLEMENTATION
The primary reason a community prepares a
comprehensive plan is to establish a framework to
influence decisions regarding management of growth
and regulation of development to protect and maintain
the health, safety and welfare of the community, and to
set priorities for public expenditures. To be effective,
this plan should be actively used as a tool to guide
decisions concerning:

•	 The implementation and enforcement of
regulatory ordinances based on the goals and
objectives identified in this plan.

•	 The development of programs and support
systems that further the goals and objectives set
forth in this plan.

•	 The implementation of specific community
improvements as identified in the comprehensive
plan.

•	 The establishment and support of a continued
planning process providing for periodic review
and updates to this plan and other land use control
measures.

Implementation Tools

Having the appropriate tools to implement the
recommendations in this comprehensive plan is
critical. The most common implementation tools are
the Town official controls or regulatory codes. The
zoning ordinance and subdivision (or land division)
regulations are used to protect existing development
and guide future growth and development as identified
in this comprehensive plan. Other regulatory tools
include purchase of development rights (conservation
easements), transfer of development rights, and
purchasing of ecosystem services. There are also
non-regulatory approaches to implementing the
comprehensive plan; these generally involve decisions
about how the community will spend its limited
funding resources on capital improvements, staffing
and maintenance. These decisions will affect the
development demand and the location of development
in the Town.

The State planning law requires certain programs
and/or actions that affect land use must be consistent
with the locally adopted comprehensive plan. To
meet this requirement, Ringle should evaluate and
update related ordinances after the adoption of
the comprehensive plan update. The Town Board
officially adopts these regulatory and land use control

measures as ordinances (or as revisions to the existing
ordinances).

Zoning Ordinance and Map

Zoning is used to manage and control how land is
used and developed. Zoning ordinances typically
establish detailed regulations concerning how land
may be developed, including setbacks, the density or
intensity of development, and the height and bulk of
building and other structures. The general purpose
of zoning is to minimize undesirable externalities
from development by segregating and/or buffering
incompatible uses and by maintaining standards that
ensure development will not negatively impact the
community’s environment. The zoning ordinance also
controls the scale and form of development, which
heavily influences how people will interact with their
environment and their neighbors.

The establishment of zoning districts and the zoning
map indicates where specific types of development
can and should be located. Zoning districts shown on
the zoning map should be coordinated with the land
use plan and map. While the zoning map and land
use map do not need to directly match at the time the
land use map is adopted, the intent is that the land use
map will serve as a guide indicating how the property
should eventually be zoned. Therefore, indiscriminate
zoning changes may result in weakening of the
comprehensive plan. In fact, changes to zoning district
boundaries should only be made if they are consistent
with the adopted land use map and the goals of the
comprehensive plan.

However, there may be situations where changing the
zoning district boundary makes sense and is in the
best interest of the community. If changing the zoning
would result in a conflict with the future land use map,
the land use map should also be changed. However,
the future land use map should only be changed if it
does not accurately reflect the community’s desired
land use pattern. Achieving consistency between
zoning and land use designation is also discussed in
the Land Use Element.

Many communities have or are considering changing
their zoning districts from a use based code to a form
based code. A form based code primarily regulates the
scale and form of development rather than the specific
uses. This often provides more flexibility to developers
and better achieves a more walkable and efficient land
use patterns. Uses that are truly incompatible with
each other, such as heavy industrial and residential are

82 10. Implementation

still seperated. It may be worth considering adopting a
form based code for the more dense areas of the Town,
such as along River Road and the Ringle Avenue areas.

As discussed below, the comprehensive plan (and
future land use map) should be periodically reviewed
and updated to adjust for unforeseen changes or
events that were not considered at the time the initial
plan and land use map were developed.

Subdivision (Land Division) Ordinance

Subdivision regulations are an important tool
ensuring the orderly development of unplatted and/
or undeveloped land. These regulations may regulate
lot sizes, road access, street design, public utilities,
storm water drainage, parks and open space, and
other improvements necessary to ensure that new
development will be a public asset.

Capital Improvement Plan (CIP)

This is an ongoing financial planning program that
allows local communities to plan ahead for capital
expenditures and minimize unplanned expenses. A
capital improvement plan consists of a list of proposed
projects according to a schedule of priorities over
a four-to-six year period. It identifies needed public
improvements, estimates their costs, and identifies
financing methods and sources. Public improvements
or expenditures typically considered in a CIP include:

•	 Public buildings (i.e., fire and police stations)

•	 Park and trail acquisition and development

•	 Roads and highways (maintenance and new
construction/paving)

•	 Utility system construction/expansion, treatment
plants, water towers, wells, etc.

•	 Joint school and other community development
projects

•	 Fire and police protection equipment

A CIP is simply a method of planning for and scheduling
expenditures for public improvements over a period
of several years in order to maximize the use of limited
public funds. Each year the CIP should be reviewed
and extended one year to compensate for the previous
year that was completed. This keeps the improvement
program current and allows for modifications to meet
the community’s changing needs.

1	 Definition source: Gayle Miller & Douglas Krieger. Purchase of Development Rights: Preserving Farmland and Open Space.
PlannersWeb. Plannersweb.com

2	 Definition source: John Theilacker. Pennsylvania Land Trust. Conservationtools.org

The preparation of a CIP is normally a joint responsibility
between the town board, plan commission, staff, and
citizen commissions. The preparation of a capital
improvement program may vary from community to
community depending on local preferences, the local
form of government and available staff. The proposed
capital improvement plan should be reviewed in light
of the priorities outlined in the comprehensive plan.

Purchase of Development Rights

Purchase of development rights programs provide a
way to financially compensate willing landowners for
not developing their land. When buying development
rights, the community obtains a legal easement,
sometimes referred to as a conservation easement,
that (usually) permanently restricts development
on the land. The landowner, however, still owns the
land and can use or sell it for purposes specified in
the easement, such as farming, timber production, or
hunting.

Since PDR programs are flexible, program
administrators can customize purchases of
development rights to meet the objectives of both
landowners and communities. For example, an
easement designed to preserve agricultural resources
might allow the landowner to build an additional
home or two as long as their placement does not limit
the property's long-term agricultural potential.1

Transfer of Development Rights

Transfer of development rights programs enable
landowners within valuable agricultural, natural and
cultural resource areas to be financially compensated
for choosing not to develop some or all of their lands.
These landowners are given an option under municipal
zoning to legally sever the “development rights” from
their land and sell these rights to another landowner
or a real estate developer for use at another location.
The land from which the development rights have
been purchased is permanently protected through a
conservation easement or other appropriate form of
restrictive covenant, and the development value of
the land where the transferred development rights
are applied is enhanced by allowing for new or special
uses, greater density or intensity, or other regulatory
flexibility that zoning without the TDR option would
not have permitted.2

83Town of Ringle Comprehensive Plan 2017

Brownfield Redevelopment

Pursuing funding from state agencies for
redevelopment of contaminated sites can reduce the
uncertainty that otherwise prevents contaminated
properties from being redeveloped. Action by the
Town to evaluate contaminants or begin remediating
the property is often necessary before the private
sector will is willing to invest in redevelopment. While
this may require some upfront investment from the
community, property values around the redeveloped
properties often increase and it reduces the conversion
of land from agriculture and woodland uses.

Plan Adoption, Monitoring, and Amendments

While this comprehensive plan provides a long-term
framework to guide development and public spending
decisions, it must also respond to changes that occur
in the community and region that were not foreseen
when the plan was initially adopted. Some elements
of the plan are rarely amended while others need
updating on a more regular basis. Plan maps should
also be updated periodically. In general, key maps,
such as the future land use map, should be reviewed
annually to make sure they are still current.

Plan Adoption

The first step in implementing this plan involves
adoption of the plan by local officials. The formal
review and adoption process involves plan review by
the Plan Commission (or other planning committee)
who must adopt the plan by resolution of majority
vote. The Plan Commission recommendation is
forwarded to the Town Board who must adopt the
plan by ordinance (of majority vote). A public hearing
is required to allow public comment on the ordinance
prior to Board final action to adopt the plan. Adoption
formalizes the plan document as the framework to
guide local development decisions over the next 20
years.

Plan Use, Monitoring and Evaluation

The adopted plan should be used as a tool by Ringle
when making land use and development decisions.
The adopted plan should also be recognized as a tool
for communicating the community’s land use policy
and goals and objectives regarding coordination
of growth and development. Decisions concerning
private development proposals, public investments,
regulations, incentives, and other actions should be
consistent with the goals, objectives, policies, and
recommendations outlined in this plan.

Although this plan describes policies and actions for
future implementation, it is impossible to predict
the exact future condition of Ringle. As such, the
goals, objectives, and actions in this plan should be
monitored on a regular basis to maintain concurrence
with changing conditions and respond to unanticipated
events.

This plan should be evaluated at least every 5 years,
and updated at least every 10 years. Members of
the Town Board, Plan Commission, and any other
local decision-making bodies should periodically
review the plan and identify areas that might need
to be updated. The evaluation should involve first
reviewing the goals and objectives to ensure they are
still relevant and reflect current community desires.
Then the strategies and actions should be reviewed
and refined to eliminate completed tasks and identify
new approaches if appropriate. The evaluation should
also include an updated timetable of actions to clarify
priorities.

Plan Amendments

The Ringle Comprehensive Plan may be amended
at any time by the Town Board following the same
process described above for initial Plan adoption,
regardless of how minor the proposed amendment or
change. Amendments may be appropriate throughout
the lifecycle of the plan, particularly if new issues
emerge or trends change. These amendments will
typically consist of minor changes to the plan text or
maps. Large-scale changes or frequent amendments
to meet individual development proposals should be
avoided or the plan loses integrity. A list of criteria
to determine the merits of proposed amendments is
below.

As noted above, proposed amendments must be
reviewed by the Plan Commission prior to final action
and adoption by the Town Board. The public should
be notified of proposed Plan changes and allowed
an opportunity for review and comment. For major
amendments, the Town might consider soliciting
public opinion through surveys and/or community
meetings prior to the official public hearing.

Plan Updates

According to the State comprehensive planning law,
comprehensive plans must be updated at least once
every ten years. As opposed to the more routine
amendments described above, plan updates often
involve re-writing of whole sections of the plan
document and significant changes to supporting maps.
A plan update should include a thorough examination

84 10. Implementation

of the community’s goals and objectives based on an
analysis of current growth trends and major changes
that have occurred since the plan was initially adopted
or last amended. Plan updates must be formally
adopted following the same procedure described
above for initial plan adoption.

The following criteria should be considered when
reviewing plan amendments and updates:

•	 The change is consistent with the overall goals and
objectives of the Ringle Comprehensive Plan.

•	 The change does not create an adverse impact
on public facilities and services that cannot be
mitigated.

•	 Development resulting from the change does not
create an undue impact on surrounding properties.
Such development should be consistent with
the physical character of the surrounding
neighborhood or would upgrade and improve its
viability.

•	 The change allows a more viable transition to
the planned uses on adjacent properties than the
current land use.

•	 The change does not have a significant adverse
impact on the natural environment including
trees, slopes and groundwater, or the impact could
be mitigated by improvements on the site or in the
same vicinity.

•	 There is a change in town actions or neighborhood
characteristics that would justify a change.

•	 The change corrects an error made in the original
plan.

•	 There is a community or regional need identified
in the comprehensive plan for the proposed land
use or service.

•	 The change does not adversely impact any
landmarks or other historically significant
structures or properties unless mitigated through
relocation, commemoration or dedication.

Consistency Among Plan Elements

The State of Wisconsin planning legislation requires
that the implementation chapter describe how
each of the required elements will be integrated
and made consistent with the other elements of the
plan. Since Ringle completed all planning elements
simultaneously, no known inconsistencies exist. It is
noted that some overlap naturally exists between the

nine plan elements. Where deemed appropriate, goals,
objectives, and actions have been repeated under all
applicable elements to ensure they do not get “lost”.

This Comprehensive Plan also references previous
and concurrent related planning efforts (e.g, LRTP,
Groundwater Study) to ensure they are considered
in planning decisions in conjunction with the
recommendations of this Plan. Summary descriptions
of recent and concurrent planning efforts are provided
throughout the plan. Recommendations from other
plans have been summarized and incorporated in this
plan as deemed appropriate, to foster coordination
and consistency between plans. Some related plans,
such as the Marathon County Hazard Mitigation Plan,
are incorporated by reference in this plan and are
essentially considered appendices of this plan even
though they are separate documents.

Action Plan

Table 10-1 provides a detailed list of major actions
to complete in order to implement this comprehensive
plan. It compiles the major short, mid, and long-term
priorities described in each of the nine plan elements.
It also identifies the parties that will play key roles in
implementing the actions.

Table 10-1 is intended to be used by local officials
in setting priorities for capital budgeting and project
assignment. It is expected that this table will be
reviewed annually and revised, as necessary, to respond
to changing priorities, financial limitations, and other
unforeseen events. It should be noted that many of the
actions require considerable cooperation with others,
including the citizens of Ringle, committees, and other
local/county/state agencies.

Priority ranking is defined as follows:

•	 Immediate = As soon as possible

•	 Short-term = 1-4 years

•	 Mid-term = 5-9 years

•	 Long-term = 10+ years

•	 On-going = Activities to continue indefinitely

85Town of Ringle Comprehensive Plan 2017

Table 10-1: Implementation Plan Actions

Action Priority

Natural, Agricultural, and Cultural Resources

Initiate discussions with the county and WDNR to evaluate current development practices
and continue to identify sensitive resources. Short-term

Identify a point person who will be responsible for gathering and distributing wetland
information to Ringle residents. Short-term

Work with UW-Extension and WDNR to collect wetland preservation and management
information. Short-term

Develop and maintain access to the Eau Claire River and other navigable waters. Ongoing
Initiate discussions with the county and state on how to effectively lobby for financial

support or tax breaks. Mid-term

Work with UW-Extension, the county, and the WDNR on how to implement conservation
buffers and restore native plants. Ongoing

Work with UW-Extension, the county, the WDNR, and local branches of the U.S. Forest
Service to research and distribute information on good forest practices to local forest land

owners.
Short-term

Pursue conservation easements and/or purchase of development rights with willing
landowners. Mid-term

Use zoning and other land use regulatory tools to keep most new development contiguous to
existing development. Short-term

Adopt a conservation subdivision ordinance to allow the development of conservation
subdivisions. Mid-term

Develop incentives to encourage conservation subdivisions, such as allowing higher density
development under appropriate conditions. Mid-term

Continue yearly testing around the landfill. Ongoing
Continue to educate residents on well testing through brochures or speakers on the subject.

Utilize the resources of the WDNR and UW-Extension for this information. Ongoing

Regularly remind residents to test their wells, such as including information in an annual
newsletter. Ongoing

Work with UW-Extension, Marathon County, and the NRCS to implement and monitor
farmland conservation practices, including BMPs. Ongoing

Consider adopting and maintaining a certified farmland preservation zoning district. Short-term
Work with the County Historical Society and State Historic Preservation Office to determine

if structures are eligible for listing on the National Register of Historic Places. Ongoing

Map historic buildings, cemeteries/burials, and archaeological sites, and make maps readily
available for project planning and development review. Short-term

Work with the Village of Weston and Marathon County to implement the Lower Eau Claire
River Water Trail vision. Mid-term

Housing Priority

Identify and map areas within the Town that have limited water supply. Short-term
Zone or place development regulations on areas that have limited water supply or are within

other critical water areas. Mid-term

86 10. Implementation

Identify and map service area boundaries. Short-term
Use the future land use map to guide decision making for new development. Ongoing

Create a conservation subdivision zone in the zoning code and determine the appropriate
place for them. Mid-term

Create a form or new system of recording code enforcement actions that have taken place.
Review the forms to identify buildings that require enforcement. Long-term

Contact and meet with area housing agencies. Short-term
Summarize meetings or obtain information to provide to the public. Ongoing

Utilities, Community Facilities and Parks Priority

Identify and map areas within the Town that have limited water supply. Short-term

Work with the DNR and the County to identify and map critical groundwater recharge areas. Short-term
Zone or place development regulations on areas that have limited water supply or are within

a critical groundwater recharge area. Short-term

Identify potential future development areas, and ensure that adequate water is available. Short-term
Plan regular meetings of the Solid Waste Committee. Ongoing

Involve County and local planners in discussion about development surrounding the
Landfill. Ongoing

Contact local service providers to determine opportunities to hook into existing fiber optic
systems. Mid-term

Survey residents to determine need for improved telecommunication services. Mid-term

Develop lot size and buffer guidelines for installing waste disposal systems within a certain
distance from wetlands, rivers, or streams. Mid-term

Identify or hire staff to monitor waste disposal systems on a regular basis. Mid-term

Investigate and plan desired lot sizes and density in the Ringle village and River Road areas.
Use this information to determine if sewer district expansion is feasible. Short-term

Identify necessary repairs and allocate funds to maintain and/or improve the Town Hall on a
regular basis. Short-term

Develop a list of improvements or new equipment that is needed by the fire department.
Prioritize needs. Short-term

Develop criteria for the minimum number of fire people needed on staff to adequately to
serve the area. Mid-term

Regularly record, review, and audit emergency response times. Ongoing

Meet annually to determine if existing service is adequate. Ongoing

Initiate conversations with surrounding communities about service-sharing, if applicable. Short-term

Initiate conversations with the County to learn of plans for improvements or maintenance to
local County parks and forests. Short-term

Work with the County to set up a local volunteer program for surrounding parks, to generate
local interest in the park and help the County with small maintenance issues (i.e. trash pick-

up, trail clearing, etc.)
Mid-term

Create a local parks committee to initiate and carry through with these actions. Short-term

Consider updating land division ordinances to require parkland dedication or fee-in-lieu of
dedication. Short-term

87Town of Ringle Comprehensive Plan 2017

Continue to evaluate the need for additional parks as development/population increases. Ongoing

Survey residents for potential improvements to parkland currently owned by the Town of
Ringle. Mid-term

Investigate possible areas for a new park facility that can accommodate group activities
(perhaps include as a question on the survey mentioned in Goal #2) Short-term

Create and adopt clearer guidelines for use of the existing small park. Short-term

Post signs with these new park regulations to encourage park use. Mid-term

Initiate conversations with Mountain Bay Trail officials to help identify areas along the trail
that may be suitable for other recreational development. Short-term

Consider purchasing land adjacent to the Mountain Bay Trail for new Town recreation
facilities. Mid-term

Coordinate with Marathon County and Central Wisconsin Offroad Cycling Coalition
(CWOCC) on the development of mountain bike trails on the Marathon County landfill

property and adjacent land.
Short-term

Work with the Village of Weston and Marathon County to implement the Lower Eau Claire
River Water Trail vision. Mid-term

Transportation Priority

Consider traffic calming in areas with more population, destinations, trips, crashes, etc. Ongoing
Evaluate the safety of roads and intersections. Ongoing

Coordinate with law enforcement, Marathon County, and WisDOT when crashes occur to
identify potential contributing factors to crashes and correct them. Ongoing

Continue to use existing guidelines to review driveway access along Town roads. Ongoing
Continue to evaluate speed limits as population grows. Ongoing

Develop and adopt specific criteria/thresholds to assist in the decision-making process of
whether or not to pave a roadway. Short-term

Meet annually to prioritize and program road repair and improvements. Ongoing
Continue focus on blacktopping roads with high traffic. Ongoing

Make roadway considerations a part of the standard development review. Short-term
Review existing subdivision and road ordinances and utilize when planning for roads and

Town road access. Short-term

Require added lane or shoulder width and/or sidewalks or a multi-use trail along collector
and arterial roads in new subdivisions and between subdivisions to support bikes and

pedestrians.
Ongoing

Educate developers to new regulations/guidelines by holding meetings or creating a
brochure or development guide that accompanies the development application. Mid-term

Update ordinances to require connections to adjacent subdivisions or roads in new
developments. Short-term

Maintain contact with the State and continue to express interest in a corridor study along
STH 29. Ongoing

Be sure that Ringle is represented in any committees or meetings held by the state or other
entities on the STH 29 corridor. Ongoing

Identify and map areas along the STH 29 corridor in Ringle that are most appropriate for
future development and have appropriate access. Short-term

Use the future land use map to guide development reviews in the STH 29 corridor. Mid-term

88 10. Implementation

Advise developers of existing regulations regarding the trail. Short-term
Review development proposals near the Mountain-Bay Trail and ensure access to the trail is

provided when appropriate. Ongoing

Update ordinances as new information regarding autonomous vehicles and electric vehicles
becomes available and best practices are released. Ongoing

Accommodate bicycles and pedestrians when road projects occur by providing appropriate
infrastructure based on the volume, speed of traffic, and destinations. Ongoing

Explore public and private on demand transportation options to assist seniors and others
without access to a motor vehicle. Mid-term

Economic Development Priority

Survey residents on what types of commercial development citizens would like to see. Mid-term
Use maps to review development applications and guide future development. Ongoing

Evaluate ordinances to ensure appropriate home occupations that do not generate excessive
traffic or other nuisances are allowed in residential areas of Ringle. Short-term

Work with the Wisconsin DNR to identify potential contaminated properties. Short-term
Secure funding to remediate and redevelop contaminated or blighted properties. Mid-term

Land Use Priority

Evaluate future development requests to ensure that the revenue generated from the taxes
on these developments will balance with or exceed the expenditures required to provide

services to them.
Short-term

Set guidelines for required buffers around identified sensitive areas – no development can
occur within buffer, or development must be xx feet away from stream, etc. Mid-term

Use the adopted plan for future development as a tool when reviewing development
applications. Immediate

Update the zoning code to include guidelines that coordinate with the adopted plan for
future development. Short-term

Adhere to County subdivision regulations or develop local regulations that achieve the goals
of the community. Ongoing

Continue to focus development on the west side of the Town, where water is more readily
available. Ongoing

Set and adopt guidelines for minimum lot size, especially on east side of Town. Short-term
Guide higher density development to areas that would not greatly compromise rural

character. Ongoing

Consider landscaping or screening guidelines for lot frontage for rural development. Mid-term
Maintain contact with the Solid Waste Committee and solicit their input on development in

the area Ongoing

Maintain a list of the appropriate person(s) to call when development is occurring on the
Town boundary or may have an impact on another community. Short-term

Initiate meetings with other communities when Ringle has new development proposed in the
vicinity of those communities. Disclose potential impacts and discuss possible mitigation or

cooperation.
Short-term

Attend meetings initiated by other surrounding communities. Ongoing

89Town of Ringle Comprehensive Plan 2017

Intergovernmental Cooperation Priority

Maintain a list of the appropriate person(s) to call when development is occurring on the
Town boundary or may have and impact on another community. Immediate

Meet with potentially affected communities to disclose potential impacts and discuss
possible mitigation or cooperation. Short-term

Identify and map areas which have available sanitary and water service, and are suitable for
development. Short-term

Attend meetings initiated by other surrounding communities. Ongoing
Schedule/attend regular meetings during the annexation process. Ongoing

Maintain contact with the State and continue to express interest in a corridor study along
STH 29. Ongoing

Ensure that Ringle is represented in any committees or meetings held by the state or other
entities on the STH 29 corridor. Ongoing

Share and coordinate future land use maps with other communities. Immediate
Initiate meetings with surrounding Towns and the County to discuss road maintenance

schedules, snow-plowing and other service activities. Short-term

Invite representatives from county and state activities and organizations to speak at Town
meetings. Mid-term

Develop a survey which can be mailed out to residents annually, asking for suggestions or
feedback on Town government, life in the Town and other questions that will help Town

decision-makers govern effectively.
Mid-term

Designate a main contact person who will be responsible for organizing and/or distributing
public information materials. Immediate

Hold meetings during times that working residents and families with children are able to
attend. Ongoing

Develop a website for the Town where residents can go for information, including ordinances
such as the zoning and building codes. Short-term

90 10. Implementation

91Town of Ringle Comprehensive Plan 2017

APPENDIX A: PLAN ORDINANCE

92 Appendix A: Plan Ordinance

93Town of Ringle Comprehensive Plan 2017

APPENDIX B: PUBLIC PARTICIPATION PLAN

94 Appendix B: Public Participation Plan

95Town of Ringle Comprehensive Plan 2017

APPENDIX C: STATE COMPREHENSIVE
PLANNING GOALS
State Comprehensive Planning Goals

Wisconsin Statutes 66.1001 requires that the goals, objectives, policies, and programs of local governmental
units be consistent with the fourteen planning goals in the State planning legislation, which include:

1.	 Promote the redevelopment of lands with existing infrastructure and public services and the maintenance
and rehabilitation of existing residential, commercial, and industrial structures.

2.	 Encourage neighborhood designs that support a range of transportation choices.

3.	 Protect natural areas, including wetlands, wildlife habitats, lakes and woodlands, open spaces, and
groundwater resources.

4.	 Protect economically productive areas, including farmland and forests.

5.	 Encourage land uses, densities, and regulations that promote efficient development patterns and relatively
low municipal, state government, and utility costs.

6.	 Preserve cultural, historic, and archaeological sites.

7.	 Encourage coordination and cooperation among nearby units of government.

8.	 Build community identity by revitalizing main streets and enforcing design standards.

9.	 Provide an adequate supply of affordable housing for all income levels throughout each community.

10.	Provide adequate infrastructure and public services and a supply of developable land to meet existing and
future market demand for residential, commercial, and industrial uses.

11.	 Promote the expansion or stabilization of the current economic base and the creation of a range of employment
opportunities at the state, regional, and local levels.

12.	 Balance individual property rights with community interests and goals.

13.	 Plan and develop land uses that create or preserve varied and unique urban and rural communities.

14.	 Provide an integrated, efficient, and economical transportation system that provides mobility, convenience,
and safety, which meets the needs of all citizens including transit-dependent and disabled.

Town of Ringle
Comprehensive Plan

2017

