
an ble
e i ty
or re

Bil l ings , enabl ing i t to thrive
o n g r o w t h a n d c h a n g e

t h r o u g h i n n o v a t i v e ,
a e s t h e t i c l a n d u s e

a n d r e s p o n s i b l e
development.

A supplement to the Yellowstone County Comprehensive Plan

JGA ARCHITECTS ENGINEERS PLANNERS

West Billings Plan

C r e a t e a c h i e v a p l a n to
m e e t t h

r e
e communi 's shared

the futu

S u m m e r 2 0 0 1

v i s i o n f

West Billings Plan Int-1

JGA Architects-Engineers-Planners

Table of Contents
ACKNOWLEDGEMENTS

PARTICIPANTS

INTRODUCTION . 1
Purpose
Planning Area
Background
Administrative Procedures

WEST BILLINGS PLAN OVERVIEW . 5
Planning Criteria
How This Plan Was Developed
Planning Themes And Goals, A Vision For West Billings

GOALS, POLICIES, AND IMPLEMENTATION STRATEGIES 13
THEME 1. PLANNED GROWTH .13

GOAL 1 Establish development patterns .16
GOAL 2 Develop municipal water and wastewater facilities 25
GOAL 3 Enhance the efficiency and quality of service from utility providers .29
GOAL 4 Provide realistic and workable mechanisms to manage growth . . .29

THEME 2. APPROPRIATE LAND UTILIZATION 30

GOAL 1 Plan for the orderly and efficient urbanization of agricultural lands .32
GOAL 2 Conserve gravel resource lands for commercial gravel extraction . .32

THEME 3. ACHIEVING A DISTINCTIVE
COMMUNITY CHARACTER .35

GOAL 1 Create developments in West Billings that are compatible with their
surroundings .38

GOAL 2 Achieve an overall sense of community continuity and compatibility40
GOAL 3 Ensure that the reconstruction of Shiloh Road and all new

development neighboring Shiloh Road is designed to a special standard .41

THEME 4. ENHANCEMENT OF PUBLIC SAFETY, OPEN SPACE,
WATERWAYS, AND SCENIC RESOURCES 42

GOAL 1 Identify and protect open spaces, flood channels,
waterways, and scenic resources .46

GOAL 2 Develop parks in conjunction with schools 49
GOAL 3 Promote long-range interdisciplinary and interagency

planning to identify community parkland .50
GOAL 4 New parklands should benefit both the neighborhood

and the overall community park and linear open space system 50

Int-2 West Billings Plan

JGA Architects-Engineers-Planners

RESOURCE INVENTORY AND ANALYSIS 51

Introduction .51
Population Trends .52
Housing Construction Trends .52
Dwelling Unit Distribution .53
Employment Trends .53
Billings Area Employment Projections 53
Land Use Trends .53
Existing Land Use Chart .55
Parks and Recreation .55
Street System .58
Utilities .59

THE VISUAL PREFERENCE SURVEY .61

Character of Streets .63
Character of Sidewalks .63
Character of Signs .64
Character of Commercial Development64
Character of Parking Lots .65
Character of Landscaping in Commercial Development 65
Character of Residential Development66
West Billings Vistas .66
Public Art .66
Underground Utility Lines .67

WEST BILLINGS PLAN IMPLEMENTATION FLOW CHART 68

WEST BILLINGS PLAN FISCAL IMPACTS69

APPENDIX .71

Glossary .72
Acronyms
Definitions

Maps: .79

Map 1 - Land Characteristics
Map 2 - Legal Subdivisions
Map 3 - Water and Waste Water Systems
Map 4 - Generalized Existing Land Use
Map 5 - 1978 Development6
Map 6 - 1997 Development
Map 7 - Existing Generalized Zoning
Map 8 - Future Land Utilization
Map 9 - Planning Area Boundary

JGA Architects-Engineers-Planners
West Billings Plan Int-3

Acknowledgments
The community of Billings -- especially the Yellowstone County residents
of West Billings -- should be proud of the dedication and time commit-
ment made by over 1,900 of their neighbors over a 12-month period to
prepare this plan. Their participation in this planning process has made a
big difference. Their opinions, combined with many late-night hours of
open and frank discussion, have clearly defined and clarified the issues
that are critical to the desired future of West Billings and specifically
addressed in this plan. We thank you!

JGA also would like to acknowledge the assistance of the following firms
and organizations for their contributions to the development of this plan.

· Will James Middle School for making their school available as the
location for all of the planning meetings held. (And making coffee,
too!)

· Billings West High School for providing the auditorium for the formal
public hearing of the plan.

· Yellowstone County G.I.S. Department for their assistance in the prepa-
ration of the mapping found in this report and also their coopera-
tion in including this plan on the Yellowstone County Internet web
site.

· Engineering, Inc., Billings, Montana, for assistance with land utiliza-
tion and insights to a wide variety of West Billings growth issues.

· City of Billings Public Works Department, Public Utilities Department,
and the Department of Parks, Recreation, and Public Lands for informa-
tion and presentations about public water and sewer services, roads,
and parks.

· Yellowstone County Parks Board for information and a presentation on
County Parks.

· Yellowstone County Public Works Department for information and par-
ticipation in the planning process.

· Environmental Industrial and Energy Minerals Bureau, Montana
Department of Quality for information and a presentation about the
gravel extraction industry.

· Montana Bureau of Mines and Geology for presenting valuable insights
and information on the ground water situation within West Billings.

· Montana Power Company and the Yellowstone Valley Electric Cooperative,
Inc. for presenting information on underground utilities.

· City of Great Falls Planning Department for providing some of the
slides used in the Visual Preference Survey.

· Full Circle Communications for allowing use of their slides and gener-
al guidance in preparation of the Visual Preference Survey.

· Elected Officials of the City of Billings and Yellowstone County for having
the vision to fund this project and the courage to adopt it.

Int-4 West Billings Plan

JGA Architects-Engineers-Planners

We are especially grateful for the participation in this project and the
guidance provided throughout the planning process by the Yellowstone
County Board of Planning and in particular the plan subcommittee com-
prised of Doug Clark, Bill Cole, and Jeff Essmann.

The West Billings Plan is a product of teamwork reflecting the insights
and contributions from a wide spectrum of the Billings community and
the neighboring areas to provide clear direction and guidance in making
informed and correct decisions for the future development of West
Billings.

John A. Eisen, APA
Project Director
JGA Architects-Engineers-Planners

JGA Architects-Engineers-Planners
West Billings Plan Int-5

Participants

Consultants

Prime Consultant JGA Architects-Engineers-Planners, Billings, Montana
John Eisen, APA
Kari Andren

Consultant Engineering, Inc., Billings, Montana
Rick Leuthold, PE

Yellowstone County/City of Billings Planning Department

Ramona Mattix, AICP, Director

Former Planning Board Members

David Hummel
Ralph Brewington
Cal Spangler
Jeff Essmann**

Dale Getz
James Ruff
Bob Sindelar

Yellowstone County Commission

Jim Reno, Chairman
Bill Kennedy
Jim “Ziggy” Ziegler

Participating Organizations

Billings Association of Realtors
Billings Chamber of Commerce, Managed

Growth Committee
Billings Public Schools
Billings West Rotary Club
Breakfast Exchange Club
Golden Key Kiwanis Club
Montana Education Association-Retired

Teachers
Montana State University
Pachyderm Club
Residents of Mission Ridge
West High School Parent Advisory Council
Yellowstone Community Health Plan
Yellowstone County Democratic Breakfast

Group
Yellowstone Valley Environmental Roundtable

Billings City Council

Chuck Tooley, Mayor
Stephen Bradley
Larry Brewster
Mark Elison
Jan Iverson
Jack Johnson
Mark Kennedy
Michael Larson
Shirley McDermott
Gary McDanel
Mick Ohnstad

Yellowstone County Board of
Planning

Joseph Souther, President
Douglas Clark, Vice President**

Arlene Becker
Bill Cole**

Jim Coons
Duane Cowdin
Charlie Hamwey
Ed Kammerer
Christopher Montaque
Ed Parsons

** Planning Board Plan Subcommittee Member

City Administrator

Dennis Taylor

Int-6 West Billings Plan

JGA Architects-Engineers-Planners

Participating Community Members
Adam, Roger L.
Adamson, Don
Agnew, Beth
Alberta, Brad
Albright, Greg
Alderman, Lynn
Aldinger, Roger and

Eleanor
Allen, George and

Charlotte
Allen, Roy and Kathy
Amen, George and

Marlene
Amen, Jack
Amen, Mike
Amen, Ralph and

Beverly Jean
Anderson, Alan
Anderson, Herb and

Laura
Anderson, Karl
Anderson, Ray
Anderson, Ron
Anderson, Ron and

Marcia
Andren, Kari
Armstrong, Penny
Arnold, Ed
Asay, Scott
Barber, A., K., D., L.,

D.
Barber, Carol
Barker, Jim
Barley, Arlen
Barnhart, Allen J.
Barrett, Bruce
Barz, Daniel and

Diane
Bass, Vern
Beauman, Harry
Beckberger, Ken and

Marylin
Bell, Maxene
Bell, Robert
Bender, Duane
Bender, Ron
Bentley, Cheryl
Berg, Paul
Bickler, Vic
Big Ditch Co.
Billings Association of

Realtors
Billings Bench Water

Association
Blackwell, Gene
Bland, Debbie

Blankenbaker, Ralph
and Marjorie

Bloomer, Carol
Boman, Sara
Bonawitz, Monti
Borgstadt, Brian
Bothman, Phyllis
Boyer, Joann
Brace, Debbie
Bradshaw, Gary
Brauwnes, Dirk
Bray, Bill
Breen, Bill and Linda
Brenneke, Farrell
Brewington, Jim
Brewington, Ralph
Bromenshenk,

Darlene
Bromenshenk, Jim
Bromenshenk, Kevin
Bromenshenk, Paul
Brooks, Chuck and

Carol Ann
Brooks, Kevin
Brooks, Sandy
Brown, Roy
Brownell, Brad
Buchan, Amy
Buechler, Joanne
Burback, Lorraine
Burgan, Bill
Burgess, Kent
Burt, Rick
Bybee, Harvey L.
Campbell, Matt
Canyon Creek Ditch

Co.
Carlson, Bruce R.
Carlstrom, Mark
Casad, Maurice
Cassity, Frank and

Dora
Cawthen, Suzy
Cellmer, Steven L.
Christensen, Richard

and Betty
Clark, Doug
Clark, Mac
Clark, Susan
Clarke, DDS, Kelly
Coburn, Jr, Lyndon

and JoAnne
Cole, Bill
Collins, Jim
Connler, Gary J.
Cooke, Lowell

Cooke, Mrs. Oscar
Coons, Jim
COP Construction
Corning, Steve
Country Club Joint

Venture
Cove Ditch Co.
Coville, David
Cox, Paul and Rachel
Cox, Scott
Cozzens, Steve
Crellin, Randy
Crippen, Mary
Crisp, David
Crossier, Kathleen
Cumin, Cal
Cummins, Clay
Cunningham, Pat

and Vicki
Cysewski, Tom and

Evonne
Dalton, Jerry and

Lois
Danford Drain,
Davis, Tom
Deines Land and

Livestock Co.
Deines, Donna and

Bill
Deines, Judith D.
Deines, Scott
Deitz, Mike
DeMars, Scott and

Denise
Devlin, Jim
Dewitt, Scott
Dilley, Richard H.
Dolecheck, Frank and

Lola
Donahue, Toni
Drake, Vernon
DuBeau, Betty
DuBray, Jim and

Peggy
Dubs, Louis and

Kathy
Duke, Byron
Duke, Chuck
Dustin, Judy
Dutton, Ernie
Dyk, Dan
Dyk, Myra
Easton, Gay
Edward, Barry
Eggebrecht, Howard
Ehime, Birdie

Elison, Mark
Ellertson, Norm and

Joanne
Ellis, Dick
Ellis, Jerry
Engle, William H.
Englert, Gena
Enright, Bill
Epperson, Don
Espy, Jim and Kym
Essmann, Jeff
Farly, Patrick
Fawcett, Jerry
Fischer, Sandy
Fisher, Charmaine R.
Fitzhugh, Carol
Floberg, Kim
Flynn, Brooke
Formento, Kathey
Foslien, Robert and

Karen
Fraker, M. and D.
Frank, Douglas
Frank, Ed and Irene
Frank, Lori
Frichtl, Twila
Friesen, Dennis
Fry, Robert M.
Gabel, Everett
Gallagher, Barb
Gamsby, Bill
Garcia, Karen
Garlock, Diana
George, Deborah
Gesuale, Michael
Getz, Dale
Gibbs, Bill
Gibson, John
Giesick, Gary R.
Girard McDermott,

Shirley
Glantz, Peggy
Gloor, Bill
Goedeker, Tim
Goller-Willis, Jackie
Goodman, Jerry and

Theresa
Graf, Loren and

Karen
Green, John and

Carol
Green, Shannon
Grimm, Mike
Grimmer, Elsie R.
Grimstad, Jim
Grover, George and

West Billings Plan Int-7

JGA Architects-Engineers-Planners

Dodie
Grubbs, Larry
Grundlace, Stephanie
Guizlo, Mark
Gulick, Ed
Gundlach, Stephanie
Gundlach, Shane
Gunville, Laurie
Guss, Earl
Habben, Craig
Hablutzel, Gary
Hageman Farms
Hageman, Jr, Donald

E.
Haifa, John
Hall, Clara
Hamwey, Charlie
Hancock, William J.
Hannah, William
Hanson, Bob
Hanson, Carl H. and

Jennie H.
Hanson, Earl
Hanson, John
Hanson, Sonny
Hanson, Wendy
Harrington, Lynn
Hart, Brad
Hart, Raymond and

Patricia
Hart, Richard and

Betty
Hatch, Amy
Heath, John
Hein, Asunder
Hein, Milton H and

Marie
Heinrich, Oscar
Henckel, Stu
Herminghaus, Rich
Hetland, Mike
Heubenmerger,

Eugene
Hickey, Joseph R. and

Viola Fern
Hickman, Sarah
High Ditch Co.
Hines, Tom
Hodnik, John
Hoffman, Lee
Hoffman, Wayne and

June
Holley, Paul and

D’Anne
Holman, Joy
Terry Holzer
Housinger,
Howard, Dean
Hoyer, Paul

Huestis, Marilyn R.
Huff, Craig
Hulteng, Eric
Hummel, Doug
Hurdle, Joan
Iverson, Jan
Jacques, Tom
James, Tom
Janet R Bergman
Janssen, Loren
Jares, Bonnie
Jensen, Kerwin
Jessee, Terry
Johnson, Cathy
Johnson, Curtis
Johnson, Eleanor
Johnson, Herb
Johnson, Jack
Johnson, Kay
Johnson, Keith
Johnson, Lorraine
Johnson, Richard
Johnson, Willard
Johnston, J.R.
Johnston, Roger
Jones, Deani
Jones, Willis B.
Joyce, Fred
Judge, Rose
Jurovich, Bob and

Audrey
Jurovich, Eugene and

Delores
Jurovich, George and

Maureen
Kammerer, Ed
Kehler, Bill
Keller, Kent
Kemmick, Ed
Kennedy, Bill
Kennedy, Mark
Kennedy, Teresa
Kenson, Gail
Kersten, Christopher

and Diane
Kessler, Roy
Kimmery, Jim and

Loyann
James Kimmet
Kinsfather, Mary K.
Klee, Karen
Koch, Jerry and

Bobbie
Kovach, Sheila
Kramer, Douglas
Kramer, Raymond

and Lydia
Kramer, Raymond,

Mary and August

Kreitzberg, Darrell
Krieg, Gareld and

Barbara
KTVQ - Anna Rau
Lacklen, Marian
Lackman, Bill and

Marge
Lackman, Clara
Lackman, Dan
Lackman, Jack L.

and Judy
Lackman, Jean
Lackman, Marge
Lackman, Phyllis J.
Lackman, Steve
LaCounte, Marlen
Lambrecht, Ed
Lampeier, Rick
Lang, Keith
Lange, Ted
Lange. R.O.
Larsen, Robert
Larson, Bob and Nita
Larson, John R. and

Susan M.
Larson, Michael
Laurel East

Veterinary Service
Leckie, Sarah
Lee, Teri
Lenhardt, Bob
Lenhardt, Caroline
Lenhardt, Ed
Lenhardt, Mark and

Lisa
Lennon, Darrol
Leuthold, Rick
LeValley, Susan
Lillis, H. E.
Littler, Al
Llewellyn, Tom and

Sheila
Lock, Rene J.
Long Family Limited

Partnership
Long, Joel
Lopez, Loretta L.
Lovely, Susan B.
Lubbers, Robert
Ludington, Edwin

and Jill
Lunsford, Mary
Lyon, Michael
Majens, Mike
Malcolm, Clark
Malters, Ed
Manning, Morgan
Marsee, Steve and

Beverly

McBride, Tom
McCalla, Roger
McCallum, Ken and

Martha
McCallum, Reverend
McCallum, Tami
McCandless, Bruce
McCann, Larry
McCarthy, Mike
McCormick, Judy
McCoy, Carolyn
McCracken, Fred
McDanel, Gary
McFarland, Gary
Mehrer, Ray
Meick, Joe
Merry, Dan
Metcalf, Rena
Metzger, Mike
Michelotti, John
Michels, Deanna
Michels, Joyce
Miles, Dan
Miller, Don
Miller, Eugene
Miller, Gene
Miller, Greg
Miller, John
Miller, Mel and

Sharon
Miller, Rod
Miller, Teresa
Milohov, Adele and

Susan
Milohov, Legare
Minkoff, Connie
Mitchell, Dan
Mobley, Herb
Monahan, Brian
Morgan, Gregg
Moseley, Cheryl
Muri, Jeff
Murtagh, Patrick and

Debbi
Myers, Lee
Myhre, Jane
Myhre, Ralph
Nance, Stephanie
Nansel, Don
Nansel, Jay
Nelson, Barb
Nelson, Irene
Nelson, Kara Lee
Nelson, Robert H.
Ness, Bob
Neuhardt, Robert and

Angelle
Neuhoff, Douglas
Nies, Sandra

Int-8 West Billings Plan

JGA Architects-Engineers-Planners

Nitz, Larry
Noennig, Mark
Odegard, Terry
O’Donnell, Harley
Ohnstad, Milton

(Mick)
Oliver, John
Olsen, Diane
Olsen, Eric
Olson, Harold
Olson, John
Ortmann, Albert
O’Toole, Jim
Overstreet, Luke
Paulson, Norman and

LaVern
Payne, David
Pelecai, Connie
Petermann, Verne
Peters, Yvonne
Peterson, Ken
Peterson, Sharon
Phillips, Christine
Picard, Sam and

Twyla
Pierce, Linda
Piper, Dave
Popplar, Blaine and

Marilinn
Prinzing, Scott and

Kris
Purinton, Chappy

and Pam
Ramseier, Rick and

Joyce
Ranney, John
Ray, Jerry
Ready, Carol
Reger, Randy
Regnier, Jeff
Reierson, Bruce
Reimers, Daryl
Reiten, Jon
Reno, Jim
Richardson, Teri
Rickett, Deb
Ritz, Shelli and

Randy
Robbie, Wes
Roberts, Joe
Robinson, Jack
Robinson, Whitney
Romine, Tom
Ross, Kyle
Rubio, Al
Ruff, James

Rush, Robert
Rye, Gay
Scheier, Irwin and

Sharon
Schlaeppi, Neil
Schrebeis, Clark
Schrebeis, Erika
Schultz, Lora
Scilley, Jerrie
Scotia Storage Co.,

Inc.
See, Don and Bernice
Seheidt, Irvin
Senn, Leonard
Shaub, Ann
Sherman, Don
Shiskowsky, Evelyn
Shyne, Nick
Sindelar, Bob
Skurdal, Clay
Slehofer, Jim
Smagler, Mary
Smith, Bob
Smith, Dirk and

Janna
Smith, Douglas
Smith, Greg
Smith, Rob
Souther, Joseph
Southworth, James
Spangler, Cal
Spielman, Jim
Staely, James and

Geraldine
Staley, Harry
Staley, Pauline
Stanhope, Clyde
Starr, David
Starr, Paul
Starr, Sterling
Staton, Leonard and

Jolene
Stefek, Kevin
Steinmetz, Art and

Marion
Stensrud, David
Stevens, Mona
Stevens, Susan
Sticka, Dennis
Sticka, Marvin
Stief, Robert
Stolberg, Anita
Strand, Arnold and

Lynn
Straw, Paul
Streets, Lauri

Strom, Mark and
Lynn

Struckman, Bob
Studer, Steve
Stumvoll, Gene
Sunwall, Bruce and

Marilyn
Swain, Dave
Swanson, Al
Sweeney, Nancy
Swenson, Jim
Swortzel, Tom
Tallant, Kim
Taylor, Bob
Teigen, Bruce and

Betty
Thomas, Jerry
Thomas, R.C.
Thometz, Judi
Thompson, Darrel

and Karen
Thompson, Linda
Thoms, Walt
Tippets, Rodrelle
Toavs, Warren and

Bonny
Toepfer, Steve
Tomaszewski, M.
Toole Farm Nursery
Tooley, Mayor

Charles
Torgenson, Bill
Towe, Thomas E.
Towlerton, Al
Townsend, Alice
Townsend, Carol
Trankle, Hans W.
Trent, Joan
Trusler, Gayle
Tuhy, Randy
Turner Fitzgerald,

Lynn
Tutt, Jeff
Two Bar Lazy Five

Trust
Unquera, Christine
Urlacher, Teresa
Van Dewerker, Rick
Van Harle, Mike
Von Hess, Bette
Vuletich, Eli
Vuletich, Mark
Waldhausen, Leona
Wallis, George
Warchola, Russ
Ward, Durand and

Janice
Wardell, Connie
Weaver, Stephanie
Weil-Rogina, Jay
Welch, Steve
Welchlin, Morris
Wells, Dan
Wells, L.
West, Lois
White, Mike
Whiting, Paul
Whittington, Mike
Whittle, Jerry and

Mary
Wickhorst, Shawn

and David
Wiesner, John
Williams, Bobby
Wilson, Lee and

Corrine
Wilson, Robert and

Helen
Wing, Cheryl
Winkle, Sheryl and

Jack
Woerner, Don and

Bobbie
Wold, Carol
Wolff, Robin
Woods, Edith
Woolsey, Bill and

Barbara
Wurscher, Rick
Wyard, Janet and

DC
Yegen III, Peter
Yegen IV, Peter and

Ann
Yegen, Charlie
Yellowstone Country

Club
Yost, Eugene and

Elsie
Yost, Leroy
Yost, Robert E.
Yost, Robert Ernest
Zeiler, Gloria
Zemlicka, Linda M.
Ziegler, James A.

“Ziggy”
Zimmerman Family

Ltd.
Zimmerman, Charles
Zimmerman, Ray
Zimmerman, Rodney
Zwickel, Pat

1

Introduction
The Purpose Of The West Billings Plan
Life in West Billings is good. This is a good place to raise a family and
to conduct business. We have an excellent quality of life with cultural
and educational opportunities and extensive health care resources. We
enjoy the many benefits of our role as a regional trade center. Billings’s
residents have abundant and world-renowned recreational and scenic
resources with the Yellowstone River and nearby Yellowstone National
Park. Billings provides the community with qualities people seek.

Communities offering a desirable quality of life attract more people.
Unplanned development has eroded the character and livability of some
towns throughout the west. Billings would be no exception. The
Yellowstone County Comprehensive Plan was completed in 1990.
However, as growth and development have occurred throughout the
Billings area, it has become very clear that more specific direction and
guidance is needed to allow more informed decisions to address the
growth pressures facing West Billings.

An objective from the very beginning of the plan-
ning process was that this plan must provide “real
solutions to real issues.” Many of the issues
included in this plan have been problems growing
in magnitude and complexity for many years.
Difficult and complex problems often require
bold actions to fully resolve them. This plan, in
some areas, breaks new ground for the Billings
community, taking the bold steps necessary to
achieve the desired vision for West Billings.

This plan reflects the community’s desired direc-
tion for the future of West Billings. The effective-
ness of the plan will depend largely on the com-
mitment of local elected officials, county plan-
ning staff, and members of the planning board.

Mission, West
Billings Plan

“CREATE AN ACHIEVABLE PLAN TO

MEET THE COMMUNITY’S SHARED

VISION FOR THE FUTURE OF WEST

BILLINGS, ENABLING IT TO THRIVE

ON GROWTH AND CHANGE

THROUGH INNOVATIVE, AESTHETIC

LAND USE, AND RESPONSIBLE

DEVELOPMENT.”

2 West Billings Plan

JGA Architects-Engineers-Planners

The general public also has a responsibil-
ity to ensure that those officials make
decisions that correspond to the goals
and policies of this plan.

Planning Area
The study area for the West Billings Plan
includes the area from the Yellowstone
River north to the Rimrocks and from
the Billings City Limits, as they existed
on January 1, 1999, west to 72nd Street
West, excluding the 1999 Laurel
Planning Jurisdiction. The planning
area is illustrated on Map 9 in the
Appendix.

West Billings Facts
· Comprised of 22,860 acres or over 35 square miles.
· 2,650 separate parcels.
· Growing at a rate double that of the City of Billings.
· Population has more than doubled since the 1970’s.
· There are nearly 11,000 people living in West Billings in over (3,000

dwelling units), most on well and/or septic systems.

Background
History tells us that our current run of community and national prosperi-

Authority
This document is a supplement to the 1990 Yellowstone County Comprehensive Plan. It is
authorized by Title 76 (Land Resources and Use), Chapter 1 (Planning Boards), Part 6 (Growth
Policy), and also by Chapter 2 (Planning and Zoning), Section 76-2-104 (Development Pattern)
and other sections of Montana’s Annexation and Planning Statutes, 13th Edition. The West
Billings Plan is adopted under the provisions of 76-1-601 (3) (a) of Montana’s Annexation and
Planning Statutes.

In October of 1998, the Billings City Council and the Yellowstone County Commission authorized
JGA Architects-Engineers-Planners to prepare the West Billings Master Plan, a Neighborhood
Plan, hereafter referred to as the West Billings Plan. The purpose of this neighborhood plan is to
help area citizens define what their vision of West Billings really is and to devise workable solu-
tions to identified issues. This plan provides policy guidance for public investment and land use
decisions that will define the pattern and quality of future development.

The Yellowstone River, though
bordering the plan area, can
play a pivotal role in how the
area develops, thanks to its
natural beauty and the strong
feelings of residents about how
it should be treated in
development.

JGA Architects-Engineers-Planners
West Billings Plan 3

ty and accompanying healthy market for new homes con-
tributes to much of the sprawling growth nationally, in
our region, and particularly in the West Billings area.
Throughout the 20th century, both locally and nationally,
healthy economies and the resulting upsurge in land
development have hastened calls to control growth. Other
factors contributing to the recognition of a need for plan-
ning and growth management in the West Billings area
are:

· Recognition that Billings must grow as an urban com-
munity rather than as a low-density rural area;

· Realization that ground water is declining in both
quantity and quality with emerging concerns of health
hazards;

· Realization that there is a real need to resolve the
growing conflict between the local gravel extraction
industry and residential development;

· Realization that the issue of agricultural land preserva-
tion in West Billings must be resolved;

· Apprehension of the nature of unplanned develop-
ment along and west of Shiloh Road that will be an
outgrowth of construction of the Shiloh Road -
Interstate 90 interchange and upcoming road improve-
ments;

· An awareness that Billings must address growing concerns of commu-
nity character and quality of development, and

· The realization that there are significant public safety issues that
should be addressed regarding potential flooding in the West Billings
area.

Growth is recognized to be desirable and necessary for a healthy commu-
nity economy, but it must occur with careful planning and direction. The
National Association of Home Builders conducted a survey in early 1999.
Two thousand randomly selected households nationwide and 3,000
households in 10 metropolitan areas were surveyed. The results showed
that “Americans associate growth with economic opportunities and
strongly believe that government should plan and manage growth rather
than restrict or stop it.” The survey further indicated that “growth is
viewed as favorable and, judging by the overwhelming desire (70% of
respondents) for a single-family detached home in the suburbs, is con-
sumer driven in many respects.” The survey concluded that the citizens’
main concern is planning for growth. The message for government at all

Plan Objectives:
UPON A STRONG FOUNDATION OF

COMMUNITY SUPPORT AND EXTENSIVE

CITIZEN PARTICIPATION, THE WEST

BILLINGS PLAN IS INTENDED TO GIVE

CLEAR DIRECTION TO ELECTED OFFICIALS,
PLANNING BOARDS, COUNTY PLANNING

STAFF, DEVELOPERS, AND AREA RESIDENTS

AS TO:

· PUBLIC SAFETY;

· FUTURE LAND USE;

· WHERE FUTURE DEVELOPMENT

SHOULD BE LOCATED;

· HOW GROWTH SHOULD OCCUR;

· GROWTH MANAGEMENT TOOLS;
AND

· CLEARLY DELINEATE EXPECTATIONS

FOR COMMUNITY CHARACTER AND

QUALITY OF DEVELOPMENT.

4 West Billings Plan

JGA Architects-Engineers-Planners

levels is simple but powerful: allow growth to occur by
managing and planning for it in our communities.

Administrative Procedures
The West Billings Plan reflects the Billings community’s
vision for land use and growth in 2000. This, however, is
not a static, one-time effort. Over time, and with experi-
ences gained in implementing these goals and policies,
certain revisions may be appropriate and necessary.
Revisions of the plan should always include public input
and opportunities for further review.

The Yellowstone County Board of Planning should
review the progress made on implementation of this plan
every year. It is suggested that the last regularly sched-
uled meeting of the planning board each year should
include a discussion of the effectiveness and implementa-
tion of the plan. The planning department should pre-
pare an annual report to the planning board, City
Council, and County Commission reviewing the consis-
tency of their planning activities and success and failures
in plan implementation. This annual review is intended
to be a method of measuring and documenting the uti-
lization and effectiveness of the plan.

At least every five years the planning board should per-
form a comprehensive review and evaluation of the West
Billings Plan and its implementation. Revisions and

updating of the plan should be completed as necessary. A thorough
analysis and public discussion must precede any proposed goal or policy
changes.

Survey: Growth Viewed as
Favorable
In a survey of local residents and
landowners conducted by the
Yellowstone County Board of Planning
in the fall of 1996, 300 participants
voiced the following about West Billings.

· 81% think that ground water quality is
a major issue.

· 76% feel an effort should be made to
preserve or perhaps conserve agricul-
tural land.

· 59% want storm water runoff to be
directed through a linear open space
network.

· 60% want public water and sewer
extended into the West Billings area.

· 54% are willing to fund a park
improvement district.

· 88% think standards should be estab-
lished for building design, landscap-
ing, and signage in West Billings.

5

West Billings Plan Overview
Planning Criteria
The philosophy guiding the development of the West Billings Plan fol-
lowed these criteria.

· Visionary To inspire decisions to implement the community’s shared
vision for the future of West Billings enabling it to thrive
on growth and change through innovative, aesthetic land
use, and responsible development.

· Flexible To respond to changing opportunities.

· Dynamic To provide current and reliable information for ongoing
decision-making.

· Achievable The plan must present straightforward and clear direction
as to the desired type and character of land use in the
form of illustrated goals and policies.

The plan includes general and specific recommendations that reflect the
values of the community, encourages sound decision-making, and
empowers people to take action. The plan also includes realistic imple-
mentation strategies that involve both private and public actions, as well
as regulatory decisions.

How This Plan Was Developed
In October 1998, the Billings City Council, the Yellowstone County
Commission, and the Yellowstone County
Board of Planning authorized JGA
Architects-Engineers-Planners of Billings to
proceed with preparation of the West
Billings Plan. Work began after finalization
of the scope of the project at a meeting held
with JGA staff and the West Billings Plan
steering committee.

Subdivision development in
West Billings is rapidly
eliminating farming as a
economically viable business
enterprise.

6 West Billings Plan

JGA Architects-Engineers-Planners

A structured community participation process was a sig-
nificant component in the development of this neighbor-
hood plan. This effort directly involved over 1,900
Billings area residents and consisted of nine public meet-
ings held at Will James Middle School with attendance of
between 70 and 80 participants at each meeting.
Additional community input was obtained through eleven
presentations of a visual preference survey, eventually
involving nearly 500 residents throughout the Billings
area, and numerous other public presentations and discus-
sions involving over 550 additional residents.

These activities are described in greater detail in the fol-
lowing chronology.

1. JGA conducted monthly community meetings at Will
James Middle School.

a) Meeting 1 held on December 16, 1998 with 230 in
attendance, was an orientation presentation of the
purpose of the project, an overview of the planning
process, and discussion of the opportunities for com-
munity participation and involvement in the project.

b) Meeting 2 held on January 21, 1999 with 70 in
attendance was a group discussion of issues and pri-
orities. Those present broke into small discussion
groups that brainstormed the issues facing West
Billings. Each group reported back to the total
assemblage and further discussion followed.

c) Meeting 3 held on February 18, 1999 with 65 in
attendance was the first presentation of the Visual
Preference Survey slide show. In an effort to define
the expectations for community character, the slide
show allowed the audience to rate their individual
preference of 107 images of towns throughout the
region.

d) Meeting 4 held on March 18, 1999 with 80 in atten-
dance. The Billings City Engineer discussed design
concepts for the first phase reconstruction of Shiloh
Road and the City Parks Department discussed park
needs and practical realities of developing new parks
in West Billings. The City Public Utilities
Department presented the situation and current poli-
cies regarding serving West Billings with water and
sewer.

High-Priority Issues
Participants in the Jan. 21, 1999
meeting put top priority on the fol-
lowing issues:

· Agricultural lands preservation/conser-
vation

· Annexation impacts
· Fire flows
· Expansion of the planning study area
· Infill development
· Character of commercial development
· Encouragement of non-motorized trans-

portation
· Impact fees
· Importance of planning
· Landowners rights
· Land use impacts
· Land use trends
· Requirements of new development vs.

the needs of new development
· Open space preservation and uses

through orderly development
· Park needs and development
· Schools
· Shiloh Road development standards

and character
· Sprawl
· Storm drainage
· Development moratorium until city

water and sewer are available
· Establish traffic corridors and truck

routes
· Visual and scenic issues
· Public policy and planning tools
· Public service issues
· Ground water issues vs. city water pro-

vision
· Irrigation ditches
· Expansion of zoning jurisdiction
· Zoning compatibility (neighborhoods as

units of development)

West Billings Plan 7

JGA Architects-Engineers-Planners

e) Meeting 5 held on April 4, 1999 with 85 in atten-
dance was a presentation by the Montana Bureau of
Mines on the ground water investigation currently
underway in West Billings. There also was a pres-
entation by the State Department of Environmental
Quality on the realities and issues pertaining to the
impacts of gravel mining on residential and com-
mercial development in West Billings.

f) Meeting 6 held on May 19, 1999 with 55 in atten-
dance was a presentation by Montana Power
Company and the Yellowstone Valley Electric
Cooperative on the issues and costs relating to plac-
ing electric power lines underground versus above
ground. The County Parks Board discussed the
County’s approach to acquiring new parkland and
the Board’s views regarding park planning and
development in the county.

g) Meeting 7 held on September 1, 1999 with 90 in
attendance was a presentation of the results and
conclusions of the Visual Preference Survey, a
group discussion on preliminary goal statements, and an initial con-
sensus on the specific issues to be addressed in the plan.

h) Meeting 8 held on October 7, 1999 with 75 in attendance consisted
of large and small group discussion on the proposed themes that
are to be included in the plan (Planned Growth; Appropriate Land
Utilization; Distinctive Community Character; and Open Space).
There was considerable discussion of issues and aspects related to
these major themes. Agreement was reached within the group to
proceed with development of goals, policies, and implementation
strategies.

2. To enhance the awareness of the West Billings Plan, JGA presented a
series of open discussions on the West Billings planning process to the
following groups:

· Yellowstone Valley Environmental Roundtable

· Billings West Rotary Club

· Yellowstone County Democratic Breakfast Group

· Billings Board of Realtors

· Billings Chamber of Commerce, Managed Growth
Committee

· West High School Parent Advisory Committee

Medium-Priority Issues
Participants in the Jan. 21, 1999
meeting put medium priority on the
following issues:

· Balance development issues with
economic impact

· Cost/benefit analysis of new subdi-
visions

· Encourage infill development
· Adequacy of public services to serve

new development
· Limit access to arterial streets
· Pave all new streets in planning

area
· Regional planning coordination

(Billings, Laurel, County)

Low-Priority Issues
Participants in the Jan. 21, 1999
meeting put lowest priority on the
following issues:

· Irrigation ditch safety and future
utilization

· Traffic

8 West Billings Plan

JGA Architects-Engineers-Planners

· Pachyderm Club

· Montana Education Association-Retired Teachers

3. To gain clear insights and understanding of specific and complex
issues, JGA also facilitated special topic meetings with the following
groups:

a) West Billings agricultural land owners. 40 long-time farmers, who own
a large percentage of the land within the study area, met together
on March 25, 1999 to openly discuss their personal opinions and
viewpoints regarding the economic and physical aspects of agricul-
ture operations in West Billings.

b) Schools and parks representatives. Billings Public Schools, City Parks
Department, County Parks Department, and JGA staff met on
April 8, 1999 to brainstorm ideas as to how to achieve a coordinat-
ed approach to the acquisition of new school sites and new park
sites. All agreed that it was very desirable to develop new schools
adjacent to a park or open space.

4. To obtain a community-wide response to the Visual Preference Survey,
JGA presented the survey to the following groups composed of more
than 500 Billings residents:

· West Billings Community Planning Meeting

· West Billings Rotary Club

· Montana State University Billings

· Mission Ridge Retirement Center

· Golden K Kiwanis Club

· Breakfast Exchange Club

· Yellowstone County Commission, Billings City Council, and City and
County Department Heads

· Billings Association of Realtors

· Yellowstone Community Health Plan

· Yellowstone County Board of Planning

· JGA Architects-Engineers-Planners

This community participation process provided a clear picture of the prin-
cipal issues, concerns, and expectations of Billings’s residents for the
future of the West Billings area.

Through November 1999 to December of 2000, the Yellowstone County
Board of Planning reviewed and revised draft plan reports. Additionally,

West Billings Plan 9

JGA Architects-Engineers-Planners

a subcommittee meeting was held with representatives of the City of
Billings Public Utilities Department at which time it was stated that the
existing city sewer plant would likely be able to handle additional volumes
generated by the extension of sewer services west to 56th Street West.
Those representatives also stated that extension of municipal water servic-
es to these areas extending to 56th Street West would be possible but
would eventually require additional incremental capital improvements at
the city water plant as development proceeds. Extension of water and
sewer mains to these areas would be accomplished by following City of
Billings requirements and procedures.

On April 13, 2000 a community meeting was held at Will James Middle
School to present and discuss finalized planning goals and concepts.
Concluding the public input process of the West Billings Plan was a final
community meeting attended by over 80 people. The theme of the meet-
ing was “did we hear you right”. This was a presentation and discussion
of the plan’s first draft. To obtain initial reactions to the draft plan, partic-
ipants completed an opinion survey.

Following additional opportunities for community review and comment,
the planning board approved the plan on January 9, 2001 and held a for-
mal public hearing at Billings West High School on February 8, 2001.
The Yellowstone County Commission conducted a series of joint meet-
ings with the Billings City Council, planning board members, JGA staff,
department heads, and interested community representatives. During
these meetings the themes, goals, policies, and implementation strategies
contained in the plan were carefully reviewed, discussed at length, and
final revisions were agreed to. The Yellowstone County Commission and
the Billings City Council formally adopted the West Billings Plan on May
29, 2001.

Planning Themes and Goals, A Vision for West
Billings
West Billings has many attributes that make it a wonderful place to live.
Its dramatic setting, a broad range of employment opportunities, and ade-
quate housing, afford an exceptional quality of life. However, these attrib-
utes can easily be degraded if development in the future is not based on
good planning for land use, infrastructure, parks, transportation, and
other aspects of daily life.

In West Billings, a vision that acknowledges the realities of growth is
needed to guide development by effective growth management. This
process has evolved through a structured public participation process that
started in December 1998 and proceeded though the fall of 1999.
Following a public hearing, additional public meetings were held in the
Spring of 2001 in the Yellowstone County Courthouse to discuss the plan,

10 West Billings Plan

JGA Architects-Engineers-Planners

page-by-page, and agree on specific wording. This vision has been
defined and inspired by citizens’ values as much as by data. These values
are the essential and enduring beliefs the West Billings community holds
for itself. It is hoped that these values inspire action. This vision presents
overall themes for West Billings’ development as envisioned by the com-

munity.

Analysis of
numerous public
discussions, writ-
ten question-
naires, and direc-
tion from the
Yellowstone
County Board of
Planning resulted
in the develop-
ment of four gen-
eral themes and
related, but more
specific goals.
The Themes
addressed in this
plan are:

Residential development is rapidly increasing throughout West
Billings.

THEME 4 - ENHANCE-
MENT OF

PUBLIC

SAFETY,
OPEN SPACE,
WATERWAYS,
AND SCENIC

RESOURCES

The goals of this theme are:
· Identify and protect open spaces, flood channels,

waterways, and scenic resources
· Develop parks in con-

junction with schools
· Promote long-range

interdisciplinary and
interagency planning
to identify community
parkland

· New parklands should
benefit both the neigh-
borhood and the over-
all community park
and linear open space
system

West Billings Plan 11

JGA Architects-Engineers-Planners

The goals of this theme are:
· Establish development patterns
· Develop municipal water and wastewater facilities
· Enhance the efficiency and quality of service from

utility providers
· Provide realistic and workable mechanisms to

manage growth

Theme 3: Shiloh Road is now
connected to I-90.

THEME 1 - PLANNED

GROWTH

THEME 2 - APPROPRIATE

LAND

UTILIZATION

The goals of this theme are:
· Plan for the orderly and efficient urbanization of

agricultural lands
· Conserve gravel resource lands for commercial

gravel extraction

THEME 3 - ACHIEVING A
DISTINCTIVE

COMMUNITY

CHARACTER

The goals of this theme are:
· Create developments in West Billings that are

compatible with their surroundings
· Achieve, over time, an overall sense of community

continuity and compatibility
· Ensure that the reconstruction of Shiloh Road and

all new development neighboring Shiloh Road is
designed to a special standard

Theme 1:
Required public
water and sewer
systems, limiting
sprawl,
coordinated
city/county growth
management, and
limiting
commercial
development will
achieve planned
growth.

Theme 2: Large gravel mining
operations are expanding in
West Billings that present
hazards to residential
development.

Theme 4: The Yellowstone
River is a nationally recognized
scenic resource in West
Billings.

12 West Billings Plan

JGA Architects-Engineers-Planners

13

Goals, Policies, and
Implementation
Strategies to Guide
West Billings’ Growth

Planned Growth
BACKGROUND

It is the primary objective of this plan to guide the
long-term growth of West Billings by achieving
planned growth. For the purposes of this plan,
planned growth will mean:

· Conserving land and natural resources by limiting
sprawl (unplanned and unmanaged growth)
through achieving more compact development.

· Cooperative and coordinated City and County
growth management.

· Making full use of public services with more cost
effective neighborhoods and infrastructure.

· Reserving key land parcels for parks and open
space.

· Having mixed land use to allow shorter automo-
bile trips, more walking, and less automobile
reliance.

· A reduction in automobile use by the location of
commercial nodes, meaning less traffic and less
need for more roads and wider roadways.

· Streets must be safe and efficient, but also conven-
ient and developed in a way that defines a desir-
able community character.

The Plan Framework
Themes, goals, and implementation strategies are
intended to guide growth in West Billings. The
general planning themes become real through
more specific goals and implementation strategies.
Goals are a clarification and expansion of the
planning themes. The goals are statements used
for establishing a framework and specific guid-
ance from which policies and implementation
strategies are developed. Policies will give specific
guidance to the planning board, planning staff,
elected officials, developers, and the Billings com-
munity as they make land utilization and public
or private investment decisions. Implementation
strategies are recommended methods for achiev-
ing the intent of the goals and policies. The dis-
cussion of each planning theme has five compo-
nents:

1. Theme Topic - issues raised by the community.
These themes, derived from citizen feedback
and community participation in the planning
process, are to be addressed by the plan.

2. Background - brief description of the public
involvement and comments that lead to the
development of the theme.

3. Goal - statement expressing a means of achiev-
ing the theme.

4. Policy - statement expressing specifically what is
to be accomplished to achieve a stated goal.

5. Implementation Strategies - linkage from a plan to
actions designed to achieve stated goals.
Implementation strategies present the specific
intent of this plan, and, taken together, consti-
tute an agenda for action by the planning
board, elected officials, and the citizens of
Billings and Yellowstone County for the devel-
opment of West Billings.

l Theme 1.

14 West Billings Plan

JGA Architects-Engineers-Planners

· Defining a desirable community and consider-
ing open space, commercial development land-
scaping, signage, exterior lighting, and com-
patible architectural design.

Planned growth policies require homes and
related commercial facilities to be built on
less land in well-designed neighborhoods,
with municipal water and sewer services,
usable open space, efficient access, and adja-
cent to existing development.

In West Billings, a complex low-density pat-
tern of residential development is occurring.
With water and sanitary sewer services

available from the City of Billings upon annexation a more compact,
urban-like density is achievable. Subdivisions have developed within the
West Billings area with acre or multi-acre lots served by community sys-
tems or individual water wells and individual septic systems. Information
from a comprehensive West Billings ground water investigation currently
underway by the Montana Bureau of Mines and Geology, indicates a
“fragile subsurface water condition characterized by a diminishing supply
and declining quality of ground water.”*

The phenomenon of “sprawl” has embraced the West Billings area.
Areas just outside the Billings city limits are being subdivided at low, non-
urban densities. Those developments within the Billings Urban Planning
Jurisdiction have a potential for future annexation into the city. It is not
realistic to expect, without strong guidance from this plan, that that
growth will be an orderly development of urban density radiating, piece-
by-piece, out from Billings. More likely to occur over time is a continua-
tion of the current trend - the expansion of Billings into areas subdivided
into acreage lots. These low densities make the provision and mainte-
nance of public services very costly and inefficient and will result in a
community form quite inconsistent with the historic density and character
of the City of Billings.

It is not desirable for West Billings to develop into a low-density, rural
character community. In future years, as Billings expands, land that is to
be annexed must be subdivided and developed in a manner and at densi-
ties appropriate and compatible to the existing Billings urban area. In
accomplishing this, the Billings community will be better prepared to eco-
nomically provide public services to newly developing West Billings
neighborhoods, assuring the availability of more affordable and desirable
housing and more aesthetically pleasing commercial development. Far-

Zoo Montana is an excellent
regional recreational and
educational facility located near
the new Shiloh/ 1-90
Interchange.

* Billings Area Ground Water Investigation, Montana Bureau of Mines and Geology, com-
pletion estimated Summer 2000.

West Billings Plan 15

JGA Architects-Engineers-Planners

sighted and creative new subdivision mechanisms must be devised, with
close cooperation between Yellowstone County and the City of Billings,
utilizing higher densities and smaller lot sizes. When these lands are
eventually annexed, they will be compatible with the urban fabric of
Billings and will allow an efficient provision of public services.

It is acknowledged that growth will occur and that growth is generally
considered good for the community’s economic health. The challenge
facing the Yellowstone County Board of Planning, the Yellowstone
County Commission, the Billings City Council, and residents of the West
Billings area is that of achieving planned growth.

Achieving planned growth requires acknowledgement of these fundamen-
tal principles:

· Growth is acknowledged as inevitable; planned growth is desired.
· The provision of public water and sanitary sewer services into West Billings

is considered the key factor to achieving a reasonable urban development pat-
tern for expanding the Billings community.

· Land use planning in West Billings should be coordinated with planning for
area water and sewer services.

· Limiting sprawl through more compact development and infill development
can conserve land and natural resources.

· Strip commercial development with individual street accesses should be dis-
couraged.

· Within the area of this
plan future subdivisions
that rely on individual
wells and septic systems
will be designed for
eventual connection to
public systems.

· Future leapfrog develop-
ment should be mini-
mized and in-fill devel-
opment should be
encouraged.

· More compact develop-
ment patterns are desir-
able because they make
full use of urban servic-
es, offer cost-effective
infrastructure, and hold
down costs to the tax-
payer.

· Plan for a mix of land uses that reduces automo-
bile usage by locating stores, housing, schools, and

Land throughout West Billings
is being sold for commercial or
residential development prices
rather than at the traditional
agricultural values.

16 West Billings Plan

JGA Architects-Engineers-Planners

recreation within a very short drive (or walking distance) from each other in
compact neighborhoods with pedestrian-oriented streets.

· Consistent, effective, and predictable growth management mechanisms and
regulations are needed that can effectively manage growth.

Planned growth can be initiated by providing strategies to achieve the
goals of this plan.

PLANNED GROWTH GOAL 1 - Establish Development Patterns that
Use Land More Efficiently

Policy A Promote efficient utilization of land within the
West Billings planning area by promoting well designed,
more pedestrian friendly, urban development patterns with a
mix of uses and an efficient, creative use of land.
IMPLEMENTATION STRATEGIES

PG 1.A.1 Provide for an adequate distribution of land use based on the
needs of the marketplace to accommodate anticipated population growth in
West Billings to 72nd Street by expanding the Yellowstone County zoning
jurisdiction to include all of the West Billings Planning Area (refer to Map 9).

PG 1.A.2 Preserve and protect public safety, open space, scenic, and
cultural resources by implementation of the following plans:

· Parks 2020 City and County
Parks Master Plan

· The Yellowstone River
Greenway Master Plan

· The 1995 Bicycle Plan for the
Billings Urban Transportation
Planning Area (Bike Net Plan)

· The Report on Re-study of the
Yellowstone River and
Tributaries, Billings Montana
Flood Control Project, Western
Unit, March 1970,
Department of the Army

· Any subsequently adopted water, sewer, and storm water master plans
encompassing lands within the West Billings planning area

PG1.A.3 Shorten automobile trips by locating non-industrial commer-
cial development in close proximity to residential areas.

Many traditional farming operations continue to
operate in West Billings attempting to co-exist
with new residential neighborhoods.

West Billings Plan 17

JGA Architects-Engineers-Planners

PG1.A.4 Devise and implement an
expanded county zoning ordinance that
includes appropriate zone classifications to
implement the vision of this plan.

Policy B With the intent of
preventing strip commercial
development, the West Billings
planning area should contain
commercial nodes of varying sizes
located at the intersections of arterial
streets. These commercial nodes
may vary in size based on special
circumstances such as topography
and adjacent uses. Commercial
development along Shiloh Road
should be developed as commercial
nodes for neighborhood, community
commercial, and regional commercial
center uses. Commercial nodes
should be comprised of, as much as
possible, a diverse range of
commercial, business office, and
entertainment facilities. It is
intended that neighborhood centers
should be roughly the size of the
center currently located at the
northwest corner of Grand Avenue
and Rehberg Lane and community
centers roughly the size of West Park
Plaza on Grand Avenue. Regional centers are intended to
serve the entire Billings community and the region beyond.
Non-retail, office and multi-family uses will be supported
along arterial streets. The city and county must both be
involved zoning jurisdiction in the West Billings Plan area is
expanded or modified, according to the Interlocal Agreement.
IMPLEMENTATION STRATEGIES

PG1.B.1 Limit neighborhood commercial centers to compact “commer-
cial villages” of approximately 15 to 20 acres in size. These centers are to
be spaced no less than approximately one mile apart at intersections of arte-
rial streets, unless otherwise approved by the governing bodies.

PG1.B.2 Limit community commercial centers to appropriate intersec-
tions of arterial streets and spaced no less than approximately two miles
apart. Community commercial centers should be compatible with the

The plan calls for opportunity
for community discussion on
power poles and for the
installation of underground
utilities wherever possible.

18 West Billings Plan

JGA Architects-Engineers-Planners

surrounding area and designed to serve the overall West Billings commu-
nity unless otherwise approved by the governing bodies.

PG1.B.3 Limit regional commercial centers to areas having efficient
and direct access to Interstate 90 or other regional corridor as designated
by the adopted Billings Urban Area Transportation Plan.

PG1.B.4 Commercial nodes may be expanded from the designated
sizes in response to the needs of the community and the market as those
needs change from time to time.

PG1.B.5 In order to eliminate strip commercial development, separa-
tion should be maintained between commercial nodes. To encourage
compact commercial centers, no access to commercial use shall be
allowed more than 1000 feet from the intersection of arterial streets or as
designated by a traffic access study consistent with the adopted Billings
Urban Area Transportation Plan.

Policy C Large commercial stand alone development
lacking amenities such as landscaping and varied roof lines,
generally known as “big box,” as exists along King Avenue
near 24th Street West, is not appropriate to the desired
character of West Billings west of or along Shiloh Road.
IMPLEMENTATION STRATEGIES

PG1.C.1 Revise the zoning code to provide that non-residential develop-
ment create a distinguishable, unified design, manifested by an appropriate
combination of the following: an architectural style; significant landscaping on
the perimeters and within the parking circulation routes; greenway zones;
enhanced pedestrian amenities which encourage internal pedestrian circula-
tion; and buffered parking facilities that minimize impacts on adjacent residen-
tial use. This will be implemented by changes to the Unified Zoning Code.

The plan calls for assuring
uninterrupted views of the
Rimrocks.

West Billings Plan 19

JGA Architects-Engineers-Planners

PG1.C.2 Revise the zoning code to include commercial architectural
and landscaping standards that insure aesthetically pleasing characteristics
consistent with community preferences as illustrated in the Visual
Preference Survey discussed below. This will be implemented by changes
to the Unified Zoning Code.

Policy D Regional commercial development to serve
travelers, tourists, and business is appropriate adjacent to
the Shiloh Road - Interstate 90 Interchange and perhaps at
the 72nd Street West - Interstate 90 Interchange if approved
by the Laurel Planning Board.
IMPLEMENTATION STRATEGIES

PG1.D.1 Develop appropriate zoning districts in partnership with
landowners and the planning board based upon the goals of this plan and
aesthetic guidelines that comply specifically with CC2.A.1 and CC3.A.1.

Policy E Commercial nodes should contain business
development sites of various sizes to accommodate a variety
of businesses.
IMPLEMENTATION STRATEGIES

PG1.E.1 Subdivision review shall encourage the development of busi-
ness diversity.

Policy F Develop transportation systems that complement
the goals and policies of the West Billings Plan.
IMPLEMENTATION STRATEGIES

PG1.F.1 Coordinate and insure compatibility between the Billings
Urban Area Transportation Plan and the West Billings Plan.

PG1.F.2 To maintain the safety and integrity of the arterial roadway
system, access off arterial streets should be limited by utilizing no access
strips and on-site circulation.

Policy G For subdivision review purposes, treat 72nd Street
West as an arterial street that connects to State Highway 3
and the proposed north bypass and provide for the
continuation and realignment of 56th Street West to connect
directly north to Rimrock Road (See Map 8, Future Land
Utilization).
IMPLEMENTATION STRATEGIES

PG1.G.1 Revise the Transportation Plan to include 72nd and 56th Streets
and address the northern connection from West Billings to Highway 3.

20 West Billings Plan

JGA Architects-Engineers-Planners

Policy H The goals and objectives of the 1995 Bicycle Plan
for the Billings Urban Transportation Planning Area and the
Parks 2020 Plan should be implemented in West Billings.
IMPLEMENTATION STRATEGIES

PG1.H.1 Obtain linear parks and rights-of-way easements, especially
where they will lend themselves to dual usages and continuous linkages,
in areas such as along irrigation ditches and canals, natural and artificial
drainages, floodways, streams, creeks and rivers, railroad and arterial
rights of way, and other continuous linear features lending themselves nat-
urally to the creation of a non-vehicular transportation network to con-
nect parks, schools, public places, and business centers. Regarding rail-
road or arterial rights-of-way linkages, the linear parks or right-of-way
should generally be obtained on the side facing the greatest populated
area. Right-of-way along ditches and canals can be used for storm water
management and retention as well as for parkway.

PG1.H.2 The subdivision regulations for both the City of Billings and
Yellowstone County should be reviewed and appropriately amended to be
fully compatible and include specifics so that developers, planning depart-
ment staff, the Yellowstone County Board of Planning, the city and coun-
ty parks boards, and the governing bodies will take non-vehicular trans-
portation right-of-way needs into account when reviewing all subdivision
requests.

The mature landscaping at Rimrock Mall illustrates the positive affect street trees can have on
softening the look of large parking areas.

West Billings Plan 21

JGA Architects-Engineers-Planners

Policy I Designate an the West Billings Plan Area to direct
development that is suitable for public services (water, sewer,
fire, police) and to define a potential supply of land for near-
term urban expansion of the City of Billings based on the
city’s capital improvements plan, or other capital
improvement efforts either public or private.
IMPLEMENTATION STRATEGIES

PG1.I.1 The Yellowstone County Board of Planning shall schedule for
review at least every five years the boundaries of the West Billings Plan
area and recommend to elected officials criteria for modification of the
West Billings Plan.

PG1.I.2 Address the boundaries of the zoning jurisdiction in the
Interlocal Agreement.

Policy K Increase residential densities within the West
Billings planning area by approving requests for residential
zoning that are consistent with this plan.
IMPLEMENTATION STRATEGIES

PG1.K.1 The planning staff and city and county zoning commissions
shall consider zone changes in light of the goals and intent of the West
Billings Plan.

Policy L Reduce sprawl and development pressure on
agricultural lands, conserve (not permanently preserve)
irrigated farmland, and increase the density of new
residential development by requiring new subdivisions in the
West Billings Plan area to be served with municipal or
approved community water and sewer systems and/or by
requiring new subdivisions to allow for such service in their
preliminary design.
IMPLEMENTATION STRATEGIES

PG1.L.1 Development regulations should be adopted which require
that all new subdivisions be served by municipal or approved community
water and sewer systems if they are within 500 feet of system lines.

PG1.L.2 Individual water well and septic systems may be used in the
West Billings Plan area if they meet the requirements of the Department
of Environmental Quality.

PG1.L.4 Revise county subdivision regulations to require that proposed
subdivisions within the West Billings Plan area should include:

22 West Billings Plan

JGA Architects-Engineers-Planners

A. A minimum acreage tract lot size of one acre or the size required
by the State of Montana to permit individual water well and sep-
tic systems on a single lot, whichever is greater.

B. A conceptual plan for re-subdivision of the acreage tracts into
streets and lots of typical urban densities consistent with the goals
of the West Billings Plan, adequate to support the construction of
public or approved central water and sewer systems, street improve-
ments, and other public services, as well as dedication of the ease-
ments for those services. The conceptual plan for re-subdivision
can be filed as a part of the subdivision improvements agreement,
or other contractual agreement with the governing body.

C. Waivers of the right to protest the creation of municipal or rural special
improvement districts formed for the purpose of constructing and main-
taining water and sewer trunk lines and other required site improvements.

D. Dedication of park lands. or cash in lieu necessary to meet the park dedica-
tion requirements that would be imposed for the density to be achieved
under the conceptual plan for re-subdivision. Early dedication of these park
lands, based on floodway designation, is necessary to facilitate meeting the
goals of Theme 4 (Enhanced Public Safety, Open Space, Waterways, and
Scenic Resources) which call for fewer but larger parks connected with a lin-
ear open space network that will also serve as a flood control mechanism.
This public safety measure is permitted under MCA 76-3-511 (2).

E. Subdivision improvement agreements sufficient to insure that construction
of a home and other improvements on the acreage tract will conform to the
master plan for re-subdivision.

PG1.L.5 Revise subdivision regulations to provide for adoption and
enforcement of conceptual plans for future re-subdivision.

Policy M Development in the West Billings planning area
shall provide for a variety of residential types and densities.
IMPLEMENTATION STRATEGIES

PG1.M.1 Revise zoning codes to allow for mixed land uses.

PG.1.M.2 Provide a density bonus for cluster development.

PG1.M.3 Lot size averaging, planned unit developments, mixed-use
developments, cluster development, incentives, and other techniques
should be used to encourage a variety of residential types and densities.

PG1.M.4 Provide opportunities for a mix of housing types (small lot
single family detached, townhouse, duplex, triplex, and 6 to 8 unit apart-
ments), within medium density residential areas by encouraging the use of
planned unit developments and other appropriate mechanisms.

The West Billings Plan is trying
to avoid the cluttered character
of some existing commercial
development.

West Billings Plan 23

JGA Architects-Engineers-Planners

PG1.M.5 Enable the approval of development projects that incorporate
innovative mixed-use land planning concepts that provide for community
aesthetics, compatible land uses, a mix of housing opportunities, open
space, and other community amenities by revising zoning and subdivision
regulations.

Policy N Medium and high-density residential development
(including elderly and disabled housing) should be located
nearby and within walking distance to commercial centers,
medical facilities parks, and recreational amenities.
IMPLEMENTATION STRATEGIES

PG1.N.1 Subdivision review should encourage mixed-use development
and PUD concepts and shall consider the proximity of housing to com-
mercial, medical, and recreational facilities.

Policy O Through incentives offered by governmental
entities, leapfrog development across undeveloped areas
should be avoided.
IMPLEMENTATION STRATEGIES

PG1.O.1 Growth management, and avoiding leapfrog development,
shall primarily be accomplished through the orderly provision of public
water and sewer serv-
ices and the zoning of
land, along with
incentives for infill
development within
the City of Billings.

PG1.O.2
Subdivision approval
shall be contingent
upon the availability
of either municipal or
approved central water
and sewer systems or
by including provision
for those services and
easements for them in
the preliminary
design.

Shiloh Road, with the
construction of the new
interchange with I-90, will soon
be transformed from a narrow
county road to a busy five-lane
arterial highway with
commercial and non-
commercial development. The
West Billings plan calls for
special design requirements to
be established and Shiloh to be
designated as an Entryway
Corridor.

24 West Billings Plan

JGA Architects-Engineers-Planners

Policy P Subdivisions should be approved only if all of the
following conditions are met:
A. Municipal or approved central water and sewer systems are in place or

planned to be provided prior to development and are within 500 feet of the
proposed development.

B. The subdivision includes approved central water and sewer systems or
approved individual well and septic systems (along with providing stubs
and easements for future connection to municipal water and sewer) and
otherwise complies with Goal 1, Policy L. An adequate water supply for
fire suppression shall also be provided.

C. The proposed development does not result in an unacceptable reduction of
existing levels of service on impacted roads, allows for the continuation of
adequate traffic flow, and protects public safety as determined by the
County Public Works Department.

IMPLEMENTATION STRATEGIES

PG1.P.1 Subdivision regulations shall be revised to incorporate the
subdivision approval conditions presented in Goal 1, Policy P.

Policy Q Ensure that new development is provided with
adequate infrastructure and services, including sanitary
sewer and storm water control.
IMPLEMENTATION STRATEGIES

PG1.Q.1 Assure the subdivision review process is consistent with all
applicable city, county, and state subdivision requirements.

Policy R Encourage innovative land-use planning
techniques to be used in building higher density and mixed-
use developments as well as infill developments.
IMPLEMENTATION STRATEGIES

PG 1.R.1 Assure that the process for reviewing site-specific land devel-
opment applications is reasonable, predictable, and fair for applicants and
contiguous neighbors by holding neighborhood area meetings with
impacted neighbors.

Policy S Employ innovative planning concepts to achieve
desirable and well-designed neighborhoods, protect the
environment, preserve meaningful open space, improve
traffic flow, and enhance the quality of life of West Billings
residents.

Signs of development spring up
with increasing frequency in
West Billings.

West Billings Plan 25

JGA Architects-Engineers-Planners

IMPLEMENTATION STRATEGIES

PG1.S.1 Consider allowing an administrative approval of Planned
Unit Developments, reduce the fees charged for PUD’s, and revise the city
and county zoning codes to allow for a mixed-use zone.

Policy T The planning board and local governing bodies
should review land planning and development concepts that
may be new to the Billings area, but are proven to be
successful in other parts of the country.
IMPLEMENTATION STRATEGIES

PG1.T.1 Develop and conduct workshops for the purpose of educating
the community on land use and development techniques.

PG 1.T.2 The county planning staff should review and evaluate the
effectiveness of city and county zoning and subdivision ordinances
employed in other localities and revise local ordinances, as necessary, to
provide for the implementation of the policies contained in this plan.

PG 1.T.3 The county planning staff should summarize growth manage-
ment measures and regulations used in other communities and report to
the planning board. After a review and evaluation of this material, the
planning board should implement modifications to this plan to assure the
most effective growth management program possible.

PLANNED GROWTH GOAL 2 - Develop Municipal Water and Waste
Water Facilities and Other Public Services to Support Urban
Growth in West Billings

Policy A Public water and wastewater services and
distribution systems shall be made available within West
Billings as soon as possible. A priority is to serve
development requests for lands located within the West
Billings Plan area. The City Public Utilities Department or
other public or private provider should work closely with
developers and homeowners to ensure a timely, cost effective,
and efficient method of providing municipal water and sewer
to new construction and to connect existing development to
public services.
IMPLEMENTATION STRATEGIES

PG2.A.1 Provide public water and sewer services as part of the expen-
ditures listed in the City of Billings Capital Improvements Plan.

26 West Billings Plan

JGA Architects-Engineers-Planners

Policy B Condition approval of new development in the
West Billings Plan area on the ability to provide infrastructure
and public services, including streets, sidewalks, curb, gutter
or alternative standards, police, fire, public water, and sewer
services.
IMPLEMENTATION STRATEGIES

PG2.B.1 The appropriate service-providing jurisdiction (city or county)
shall ensure the most cost effective and efficient delivery of municipal
water and sewer and other services.

PG2.B.2 The City of Billings and Yellowstone County should jointly
develop a new set of West Billings Plan Development Standards appropri-
ate to the nature of the area. All improvements including public water,
sewer, curb, gutter, streets, and sidewalks within the West Billings Plan
must be constructed to these new standards.

PG2.B.3 Should there be an unexpected delay in the provision of
municipal water and sewer services, development in the West Billings
Plan area may occur if it is serviced by approved central water and sewer
systems.

Policy C The Billings Public Utilities Department, in
conjunction with the County Public Works Department, with
approval by elected officials should devise a creative,
innovative, efficient, and equitable approach to funding
water and sewer extensions to West Billings.
IMPLEMENTATION STRATEGIES

PG2.C.1 Create a water and sewer trunk line extension revolving fund.
These revolving funds would provide the initial capital for extension of
water and sewer trunk lines to areas that are considered appropriate for
development. As developers subdivide and develop new areas, they
would pay fees to the service provider sufficient to allow the recovery of
the cost of extending the trunk lines.

PG2.C.2 The Billings City Council shall consider approving expendi-
ture of revolving funds for the extension of water and sewer trunk lines
based on an annual review process, the first of which will occur in the
2002 budget process, that would solicit and rank proposals from develop-
ers based on the following criteria:

A. The commitment and ability of benefited landowners to proceed to near-term
development of the property and replenish revolving fund expenditures.

B. The provision of a variety of housing types, including affordable housing
in West Billings.

West Billings Plan 27

JGA Architects-Engineers-Planners

C. The commitment of landowners to develop improvements in compliance
with city standards or West Billings Plan Area Development Standards.

D. The degree to which the proposed development or project area would be
developed in accordance with the goals of the West Billings Plan.

E. The degrees to which other public services, including education, law
enforcement, and fire protection are readily available to the project area.

F. Other criteria as may be deemed appropriate by the reviewing agencies
and/or elected officials.

Policy D As provided under Planned Growth Goal 1, Policy
L for new subdivisions, the city or county should only permit
new individual private water and sewer systems (one well
and septic system per dwelling unit) to serve single-family
homes on legal lots in existence as of the date this plan is
adopted by the governing bodies.
IMPLEMENTATION STRATEGIES

PG2.D.1 The Yellowstone County Board of Planning shall determine
legal lots that are of record as of the date this plan is adopted by the gov-
erning bodies based on the official records maintained by the Yellowstone
County Clerk and Recorder.

PG2.D.2 Use reimbursement agreements for the provision of municipal
water and sewer systems where lines are extended by private developers.

Policy E Provide incentives to encourage the provision of
municipal water and sewer services in new and existing
development.
IMPLEMENTATION STRATEGIES

PG2.E.1 Consider incentives that
incorporate:

· Advancement of revolving funds to
develop municipal services as described
in PG2.C.

· A program of cost reduction including
options for public subsidy to provide
services to existing development.

· Density bonuses for design and amenity
achievement.

· Significantly higher development fees
for larger lots.

· Condition public subsidies of the extension of municipal water and sewer
services on the development being adjacent to existing development.

Many neighborhoods in the
West Billings area already
incorporate many of the
recommendations made in the
plan.

28 West Billings Plan

JGA Architects-Engineers-Planners

Policy F Proximity to the City of Billings is a justification
for annexation as a condition to obtain public services.
IMPLEMENTATION STRATEGIES

PG2.F.1 Subdivided land within 500 feet of the Billings city limits
must annex to obtain public water or sewer services. If this is not eco-
nomically feasible, current practices will prevail.

Policy G To better fund the extension of municipal services
in the planning area, dwellings and developments approved
after the adoption of this plan shall be required to connect to
water and sewer lines as they become available.

IMPLEMENTATION

STRATEGIES

PG2.G.1 It shall be
required that when
municipal water and
sewer services are avail-
able to within 500 feet of
an individual occupied
lot, property subdivision,
or if private systems
should fail (excepting
individual systems cur-
rently serving homeown-

ers of viable agricultural enterprises), all lots or properties using private
systems must abandon such systems, or pay higher fees to connect at a
later time (except wells used solely for irrigation purposes) and connect to
municipal services. If this is not economically feasible, current practices
will prevail.

Policy H To address city service issues in relation to
existing subdivisions that do not comply with standards
described in Planned Growth Goal 2, Policy B, the city will
review upgrades, consider alternative standards and create a
service plan upon annexation of those areas.

Traffic backed up on Shiloh.
Shiloh is a narrow county road
not designed to carry the
volume of traffic currently seen.
Traffic is expected to increase
dramatically with the opening of
the new 1-90 interchange and
with proposed development.

West Billings Plan 29

JGA Architects-Engineers-Planners

PLANNED GROWTH GOAL 3 - Enhance the Efficiency and Quality
of Service from Utility Providers through the Coordination of
Utility Land Use, and Transportation Planning

Policy A The City of Billings, Yellowstone County, the City
of Laurel, and any special districts should work closely
together in a spirit of cooperation to maintain consistency
and to produce coordinated water and sewer plans for areas
located between Billings and Laurel in a manner consistent
with the goals of the West Billings Plan. The intent of this
cooperative effort is to establish efficient and cost effective
long-term water and sewer services and surface
improvements throughout the area between Billings and
Laurel.
IMPLEMENTATION STRATEGY

PG3.A.1 Implementation tools for consideration include creation of
intergovernmental agreements, the formation of a public works commit-
tee at the city and county staff level, and coordination of capital planning
through coordination of city and county capital improvement program
planning.

PLANNED GROWTH GOAL 4 - Provide Realistic and Workable
Mechanisms to Manage Growth and Insure that Sprawl Is Not
Pushed Westward by the Potential Impacts of Growth
Management within the Area of the West Billings Plan

Policy A Ensure a good, consistent, and ongoing working
relationship between the City of Billings, the City of Laurel,
and Yellowstone County that is directed specifically to the
implementation of the goals of this plan.
IMPLEMENTATION STRATEGIES

PG4.A.1 Establish a committee comprised of representatives of the
Yellowstone County Planning Board and the Laurel Planning Board to
conduct ongoing meetings directed towards addressing community
growth and rural development issues occurring in the area between
Billings and Laurel. The objective of this committee is to ensure that the
goals of the West Billings Plan are achieved and that all growth and
development that occurs is well planned.

PG4.A.2 As a part of the development of a new Yellowstone County
Growth Policy, continue and expand the planning process started with the
West Billings Plan to include all of the area within Yellowstone County.

30 West Billings Plan

JGA Architects-Engineers-Planners

Appropriate Land Utilization: Urbanization of
Agricultural Land and Minimizing Conflicts Between
Gravel Extraction and Residential Development.

BACKGROUND

West Billings residents have identified a number of issues related to land
utilization. These issues, if not adequately addressed in this plan, have a
high potential for conflict, tension and confusion as more and more devel-
opment occurs in the West Billings area. It is the intent of Theme Two to
address the following community issues:

· We should minimize the conflicts between agricultural and residential land
use and recognize the fact that agriculture, as it has been traditionally
known in West Billings, has become a marginal commercial enterprise that
will be phased out over time with the realities of the farm economy and
changes of ownership. By promoting the development of lands in close
proximity to the Billings urban area we will preserve the economic vitality of
agricultural enterprises farther from the city.

· The local gravel industry is acknowledged to be important to the Billings
economy. Thus the inherent conflicts between gravel extraction and residen-
tial development must be resolved.

Agriculture: It is the intent of this plan to conserve irrigated farmland and
plan for the most efficient, economically feasible, and environmentally
responsible utilization of land within the planning area. The urbanization
of the West Billings area should occur in accordance with the goals of
this plan. Long-time agricultural land owners stated at a special meeting
held on March 25, 1999 that commercially significant agriculture, as it
has been traditionally known in West Billings, is generally no longer eco-
nomically feasible within the West Billings planning area and cannot be
considered a long-term land use. Local farmers have stated:

· Most existing farmers have few, if any, descendants interested in agriculture
to which they can pass their land.

· Nearly all of the remaining farmland in the West Billings area has been
broken into parcels of 80 acres or less. Local farmers consider that an eco-
nomically viable farm in this area must be 400 to 500 acres.

· The conflicts between the operational realities of agriculture (dust, odors,
animals, irrigation ditches, slow moving large machinery on busy local
roads) are increasingly incompatible with the lifestyles of new residential
development.

· Farmland sold for residential or commercial development is far more valu-
able to the landowner than selling it for agriculture.

· Inevitably agriculture within the West Billings planning area will be phased
out over time with changes in land ownership.

l Theme 2.

West Billings Plan 31

JGA Architects-Engineers-Planners

Gravel Mining: It is acknowledged that the gravel industry in West Billings
is important to the local economy and is necessary to serve local construc-
tion activities. However, conflicts between the existing and growing grav-
el extraction industry and residential areas must be resolved. State law
gives the landowner a vested right to extract gravel with the satisfaction of
environmental and reclamation requirements. The county is allowed by
state law to review those operations for mitigation of impacts including
hours of operation, dust, noise, alternative routes and speed limits as a
Special Review. The area between the Yellowstone River and one mile
north of the BBWA Canal generally is considered to be an area of eco-
nomically feasible gravel mining. There is inherent conflict and basic
incompatibility between gravel mining and residential land use. Refer to
Map 8, Future Land Utilization for the general locations of existing grav-
el mining areas. It is recognized that:

· Large gravel trucks traveling local roads are in direct conflict with residential
neighborhoods and local motorized and non-motorized traffic.

· Gravel mining operations can produce dust, inharmonious vistas, and other
issues that are incompatible with residential development.

· Post extraction land uses may be restricted by final reclamation, the depth of
the mining and the ground water.

The intentions of the land utilization policies included in this section as
they relate to gravel are to:

A. Identify and designate potential gravel extraction areas;

B. Minimize potential conflicts and the impacts of gravel extraction on the
environment, residential neighborhoods, and other land uses by utilizing a
comprehensive subdivision review process to identify and require appropri-
ate mitigating measures;

C. Ensure that an awareness of existing and potential gravel extraction areas
is included in all development review and subdivision review processes; and

D. Ensure that gravel extraction sites are left in a condition compatible with
subsequent uses through required compliance with state site restoration

Some housing in West Billings
consists of mobile homes on
acreage parcels.

32 West Billings Plan

JGA Architects-Engineers-Planners

requirements. At certain locations identified through the subdivision
review process, it may be determined that additional, more extensive, site
restoration measures are required to address the goals of this plan.

LAND UTILIZATION GOAL 1 - Plan for the Orderly and Efficient
Urbanization of Agricultural Lands

Policy A Utilize zoning to provide an efficient and orderly
transition from agricultural to urban land utilization. Minimize
leapfrog and indiscriminate development and conserve
agricultural lands that are beyond the West Billings Plan area.
IMPLEMENTATION STRATEGIES

LU1.A.1 For lands within the West Billings planning area, residential
and commercial zoning designations are appropriate and recommended
to be approved.

Policy B Development of non-irrigated farmland (generally
lands located north of the Big Ditch) within the appropriate
zoning designation is considered a priority. Develop
incentives for the development of non-irrigated farmland.
IMPLEMENTATION STRATEGIES

LU1.B.1 Revise subdivision regulations and zoning codes to provide
incentives that will allow a more streamlined review process for conserv-
ing agricultural land where appropriate. Agricultural land is an important
feature of the rural landscape.

LAND UTILIZATION GOAL 2 - Identify Gravel Resource Land for
Commercial Gravel Extraction, Minimize the Detrimental Effects
of Gravel Extraction on the Environment and Other Land Uses,
and Pland for the Eventual Post-Extractive Use of Gravel Sites

Policy A Designate gravel
resource lands that are not
already characterized by urban
growth and that have long-term
commercial significance for the
extraction of gravel.
IMPLEMENTATION STRATEGIES

LU2.A.1Yellowstone County shall,
with advice from the Montana Bureau

Farmland in the area is
generally irrigated, very high
quality agricultural land that is
being consumed by residential
development. Because the
land is adjacent or very close to
Billings, it is inevitable that
farming will be phased out over
time. The plan is not trying to
preserve agriculture but
conserve agricultural land.

West Billings Plan 33

JGA Architects-Engineers-Planners

of Mines, or other appropriate agency develop criteria for the identification
and designation of gravel extraction lands.

LU2.A.2 Gravel resource deposits considered to have long-term commer-
cial significance and consistent with the above gravel extraction land desig-
nation criteria, once adopted, shall be identified and designated so that the
potential supply of sand and gravel will reasonably meet 100 year projected
demand in the immediate trade area.

Policy B Ensure that the use of lands adjacent to designated
gravel resources does not interfere with the continued use, in
accordance with the best management practices, of these
lands for the extraction of gravel.
IMPLEMENTATION STRATEGIES

LU2.B.1 Yellowstone County shall adopt regulations which provide that
subdivision improvement agreements for all major and minor subdivisions
approved for development on or within 2,000 feet of lands designated as
gravel resource lands shall contain a notice that the subject property is within
or near designated gravel resource lands on which a variety of commercial
and industrial activities may occur. This notice shall provide a clear warning
that the subject development has the potential of being incompatible with
residential development.

LU2.B.2 Develop and adopt zoning and other regulations that:

· Provides notice on title reports that a property is in the vicinity of a gravel
extraction area.

· Evaluate impacts of potential gravel mining in the staff review of new subdivi-
sions.

LU2.B.3 The Yellowstone County Board of Planning shall establish a
Gravel Resource Overlay Zoning District. It is recommended that residen-
tial and commercial uses be allowed only after a special review process that
requires the developer to demonstrate compatibility between the intended
land use and existing or reasonably foreseeable gravel extraction operations.

LU2.B.4 Where proposed development abuts existing or potential gravel
resource lands, develop regulations that require creative land planning and
subdivision design. These subdivisions should utilize cluster development,
creative applications of open space, effective and substantial buffering or
other techniques that result in locating housing as far as possible from exist-
ing or future gravel extraction operations. Residential uses should not be
allowed without extensive buffering and other methods of mitigating any
known or potential adverse impacts.

34 West Billings Plan

JGA Architects-Engineers-Planners

Policy C Ensure that gravel extraction and reclamation leave
exhausted sites in a condition that does not preclude or inhibit
the planned post-extractive use of the gravel sites within the
limitations of the county’s ability to control gravel operation
impacts.
IMPLEMENTATION STRATEGIES

LU2.C.1 Before mining is permitted, post-extractive uses shall be identi-
fied for gravel resource lands that are consistent with this plan’s land use
goals and policies.

LU2.C.2 Yellowstone County shall cooperate with the Montana Bureau
of Mines to ensure that gravel site excavation and reclamation is consistent
with all state reclamation laws, the West Billings Plan, the Yellowstone
County Comprehensive Plan (and any updated Growth Policy).

LU2.C.3 The City of Billings and Yellowstone County shall pursue inno-
vative reclamation plans in concert with private landowners for the final con-
version of exhausted gravel resource lands into desirable uses (commercial,
residential development, parkland, open space, community lakes, flood
retention areas, etc.). Implementation of such reclamation plans will be con-
sidered as favorable mitigation of the mining activity.

West Billings Plan 35

JGA Architects-Engineers-Planners

Achieving A Distinctive Community Character
BACKGROUND

Should the West Billings area follow the national tendency of new devel-
opment to look just like similar development in other towns, or should a
distinctive character be established? Comments obtained from public par-
ticipation throughout this planning process clearly indicate that communi-
ty aesthetics and character is important for community pride, economic

health, and
overall quality
of life.

Business and
new residents,
to some extent,
are all attract-
ed to or
repelled by a
community’s
appearance.
An attractive
community
can help gener-
ate business
enthusiasm
and attract
new residents.
An attractive
community is

also a healthy community. It has a sense of pride, a sense of caring, and
a sense of place.

The more West Billings and the entire Billings community does to
enhance its quality of life and natural assets, the more new families and
business growth it will attract. On the other hand, the more Billings
comes to look like the next town and the less community character we
have, the less motivation there is for business and families to locate here.

Theme 3 focuses on the integration and interrelationships of the following
community issues:

· The Billings area should expand as an urban area, not as a rural community.
· Shiloh Road is a major community entryway corridor and should have spe-

cial design standards and development requirements.

The Rimrocks are a defining character of Billings and their visual
character needs to be preserved.

l Theme 3.

36 West Billings Plan

JGA Architects-Engineers-Planners

· Streets must be safe and efficient, but they must also be convenient, visually
pleasing, and developed in a way that defines a desirable community charac-
ter for West Billings.

· More compact, mixed-use development requires compatibility between build-
ings (design theme, materials, and scale) and effective buffering between
land uses to ensure privacy, safety, and visual compatibility. We should
devise development regulations and standards that enhance and protect com-
munity character and the environment. We should consider and implement
the findings of the Visual Preference Survey as part of the development per-
mitting process. The impacts of growth, such as sprawl, the loss of commu-
nity character, and the “same as every other town” chain store design,
should be mitigated and controlled.

· Sensitivity to the size, character, and location of signs, the elimination of
billboards in West Billings, placing utilities underground when possible, and
sensitivity to where and how communication towers are located are impor-
tant to the definition of community character and a successful streetscape.

· Effective use of landscaping to separate and buffer streets, sidewalks, bike-
ways, buildings, and parking lots significantly enhances the community
environment and quality of life.

Community entryways are important. The character of
entrances into Billings, such as Shiloh Road, sends immedi-
ate messages to travelers and residents. Too often that mes-
sage is monotony. The entrance to the next town looks like
the exit from the last: parking lots, big signs, and the same
stores.

To define the desired character of West Billings and general-
ly enhance the quality of development, this neighborhood
plan is presenting and recommending comprehensive devel-
opment guidelines. The intent of these guidelines is to
assure that residential, commercial, industrial, and mixed-

use development relate to and are compatible with their surroundings and
provide a safe and desirable environment for West Billings residents, shop-
pers, and workers.

The primary direction for establishing development guidelines comes
from comments received from the approximately 500 participants in the
Visual Preference Survey conducted throughout Billings during late 1998
and through mid 1999, and comments received during numerous public
meetings.

The design guidelines to be developed for the design review process are
not intended to be quantitative, fixed zoning standards. They are to be
applied with an attitude of flexibility. Each development site and project
will have particular characteristics that may suggest that some guidelines
be emphasized and others be de-emphasized. The purpose in having
guidelines that express an overall vision for West Billings is to encourage

New development on Shiloh
Road is well-landscaped.

West Billings Plan 37

JGA Architects-Engineers-Planners

creativity. Repetitive, “cookie-cutter” solutions are not desired. However,
the guidelines should present a clear picture of design expectations and
must not be diminished or cast aside on the grounds that “each project is
unique”.

The design review process should seek to achieve the following objectives:

A. Street design criteria that include landscaped medians, boulevard walks,
and street trees on Shiloh Road; and boulevard walks and street trees on all
other arterial streets.

B. Walkways and sidewalks that separate and protect pedestrians from motor-
ized vehicles and encourage walking rather than driving.

C. Design of parking areas that includes dispersed landscaping and walkways
to eliminate overly large paved areas and provide a pedestrian-friendly envi-
ronment.

D. Location and design of commercial buildings that are compatible in style,
materials, and scale with adjacent development.

E. Commercial development that is more “residential” in character, with dis-
tinctive rooflines and sensitivity to the impacts of signage and exterior
lighting.

F. An abundance of trees, which is more desirable than fewer trees within any
commercial or residential development.

G. Protection of significant vistas and natural features of the Yellowstone
Valley, such as the Rimrocks, through careful, sensitive, and creative site
planning.

The placement of electric power lines underground is considered a signifi-
cant component of achieving a distinctive community character and a
desirable community aesthetic. It is acknowledged that there is a greater
expense associated with the placement of utility lines underground.
Throughout this planning process, it was affirmed many times during
public discussion, that underground utility lines are very important to
community character and aesthetics. It is not considered to be in the best
public interest for the utility provider or local government to assume that
the costs are too high and underground utilities are unfeasible. It is the
intent of this plan to allow the public an opportunity to discuss the costs
and permit a neighborhood or community-based decision.

The following goals and policies address the desired character of arterial
and commercial streets, sidewalks, signs, commercial development, park-
ing lots, trees and landscaping in commercial development, residential
development, vistas, public areas, and overhead versus underground utili-
ty lines.

38 West Billings Plan

JGA Architects-Engineers-Planners

COMMUNITY CHARACTER GOAL 1 - Create Developments in West
Billings that Are Compatible with Their Surroundings and
Provide a Safe and Desirable Environment for Residents,
Shoppers, Workers, and Visitors

Policy A Create identifiable, pedestrian oriented
commercial developments with focal points, opportunities for
mixed-use areas that aesthetically combine residential and
commercial buildings, residential subdivisions, and park areas
that link neighborhoods through a linear open space
network, subdivision entryways and special arterial
treatments.
IMPLEMENTATION STRATEGIES

CC1.A.1 Revise the subdivision and zoning regulations and implement
other appropriate mechanisms to allow and achieve:

A. Varied densities;

B. Opportunities for a mix of commercial and residential uses and types;

C. Focal points, such as parks, schools, and other uses located within walking
distance of neighborhoods, and;

D. Pathways and bikeways that are connections to an overall pathway and
bikeway system.

Policy B The Yellowstone County Board of Planning Board
must assure that the city’s and county’s Planned Unit
Development process is compatible, workable, and effective
in achieving the intent of the aesthetic and quality
development goals of this plan.
IMPLEMENTATION STRATEGIES

CC1.B.1 Revise the city and county planned unit development regula-
tions to assure that in commercial developments the architectural style,
height, building mass, and design of site improvements are consistent
with the goals of this plan.

CC1.B.2 Revise the city and county Planned Unit Development regula-
tions to assure, that in higher density multi-family development, the
height, scale, design, and architectural character of the proposed units are
compatible with the character of buildings in the surrounding area.

West Billings Plan 39

JGA Architects-Engineers-Planners

Policy C Provide a consistent and abundant network of
landscaping along streets and in parking areas by the
creation of street tree planting, landscaped streetscapes, and
aesthetic site improvement qualities throughout West Billings,
and assure there is adequate room for utility placement in
the right of way.
IMPLEMENTATION STRATEGIES

CC1.C.1 Devise a workable and affordable plan and effective strategy
to achieve an “urban forestry” program for West Billings that would state
specific requirements for the planting of street trees in all commercial and
residential developments.

CC1.C.2 Devise a workable and affordable method for both initial
financing and long-term maintenance of street trees in any public right-of-
way

CC1.C.3 The planning board, in partnership with local stakeholders,
should review and make revisions to existing city and county commercial
and residential site improvement regulations and subdivision ordinances
(including the Planned Unit Development provisions) to include require-
ments applicable in the West Billings planning area that achieve the fol-
lowing site improvement objectives:

A. Consistent and abundant landscaping along streets and in parking areas;

B. Well defined entrances that consider location and compatibility with adja-
cent development;

C. Sensitivity to the impacts of exterior lighting on the surrounding area;

D. Signage designed in a manner appropriate and compatible with the street
frontage and the character of a specific development in the same manner as
the county sign code;

E. Adequate setbacks, buffers, and visual screens to make commercial devel-
opment compatible with abutting residential uses; and,

F. Site design that is sensitive to the preservation of significant vistas of com-
munity-wide value and community cultural and environmental resources.

40 West Billings Plan

JGA Architects-Engineers-Planners

COMMUNITY CHARACTER GOAL 2 - Achieve, over Time, an Overall
Sense of Community Continuity and Compatibility. Clearly
Define and Establish a Distinctive Character for West Billings

Policy A Achieve the objectives described and illustrated in
the Visual Preference Survey to effectively address the
character, aesthetics, and quality of new development.
IMPLEMENTATION STRATEGIES

CC2.A.1 Devise and implement a design review process for all com-
mercial and mixed-use development that will include design guidelines for
West Billings commercial and mixed-use development and assure the
compatibility of new development with existing neighboring develop-
ment.

Policy B Ensure that all signage, including traffic control
and directional signage, is located with consideration of
the overall site development and is compatible in size
and scale to the neighboring areas.
IMPLEMENTATION STRATEGIES

CC2.B.1 Revise existing or devise new city and county signage reg-
ulations, procedures, standards, and guidelines to accomplish the objec-

tives of Community Character Goal 2, Policy B.

Policy C Strive for the elimination of sign clutter.
Particular sensitivity to the character and attributes of the
streetscape should be used with the placement of
advertising, traffic control, and directional signage.
IMPLEMENTATION STRATEGIES

CC2.C.1 Revise existing or devise new city and county signage regula-
tions, procedures, standards and guidelines to accomplish the objectives
of Community Character Goal 2, Policy C.

Policy D Work toward ensuring compatibility and
consistency in the development of signage regulations for the
City of Billings and the West Billings planning area.
IMPLEMENTATION STRATEGIES

CC2.D.1 Enforce county sign regulations that currently prohibit new
billboards in the West Billings Plan area.

West Billings Plan 41

JGA Architects-Engineers-Planners

Policy E Eliminate the visual clutter of utility poles and
overhead power lines in West Billings.
IMPLEMENTATION STRATEGIES

CC2.E.1 Encourage placement of utility lines underground when
deemed affordable. If it is determined that underground placement is not
possible, utility lines should, as much as possible, be co-located out of
public view.

CC2.E.2 Devise and implement a workable and reliable system that
allows the community to be clearly notified of upcoming above ground,
three phase utility installations and to be allowed an opportunity for pub-
lic discussion regarding the funding of underground utilities.

COMMUNITY CHARACTER GOAL 3 - Ensure that the Reconstruction
of Shiloh Road and All New Development Neighboring Shiloh
Road Is Designed to a Special Standard Reflecting Its Function as
an Entryway into West Billings and the Entire Billings
Community.

Policy A Designate the full length of Shiloh Road between
Interstate 90 and Rimrock Road, and neighboring lands
within approximately 1,000 feet from the centerline of Shiloh
Road, as a Community Entryway Corridor.
IMPLEMENTATION STRATEGIES

CC3.A.1 Review current Entryway Corridor Districts for application to
Shiloh Road and if necessary, devise and implement an entryway corridor
zoning.

CC3.A.2 To welcome visitors and residents to Billings, develop a fully
landscaped community entrance icon or monument near the Shiloh Road
interchange.

42 West Billings Plan

JGA Architects-Engineers-Planners

Enhancement of Public Safety, Open Space,
Waterways, and Scenic Resources

BACKGROUND

Open space is defined as any parcel or area of lands that are devoted to or
used for public enjoyment or the protection of environmentally sensitive
areas. Examples include publicly owned lands and parks used for either

active or passive
recreation, schools,
rivers, and other
waterway corridors,
utility corridors,
floodways and
drainages, linear open
spaces used for trails,
and bikeways, envi-
ronmentally critical
areas, and other spe-
cial resource lands.
Note that rural subdi-
visions can contribute
to the experience of a
rural area.

It is the intent of the
West Billings Plan to
incorporate and reaf-
firm the goals of

existing parks, recreation, and open space plans from the City of Billings
and Yellowstone County, as well as other related plans such as the
Yellowstone River Greenway Master Plan and flood management plans.

Excerpts from the Parks 2020 Plan that are of particular significance to the
West Billings planning areas are included here.

Vestiges of the fading
agricultural economy in the
West Billings area irionically
contain some of the most
cherished rural elements.

l Theme 4.

West Billings Plan 43

JGA Architects-Engineers-Planners

Other excerpts from the Parks 2020 Master Plan pertaining to West Billings
state:

“Shiloh Northwest is a high residential growth area. New sub-
divisions contain moderately sized parks, most of which are
undeveloped. Zimmerman Public Park is the largest park in the
area. Zimmerman and the numerous natural resource parks

“…We make wise use of our physical resources by planning
our parks to provide multiple benefits like conservation, recreation, environ-

mental, and visual resource preservation, as well as function in many ways…as
ball fields, as storm water drainage areas, as concert halls, as peaceful sanctuaries.”

(Parks 2020 Plan, page 3)

“…We seek a balance with our natural
environment by surrounding, connecting, and inter-

weaving the urban setting with open spaces.”

(Parks 2020 Plan, page 3)

“…We are concerned with preserving
our natural heritage and have protected the

Yellowstone River, its tributaries, and the bold
sandstone outcrops of the Rims from inappropri-

ate development.”

(Parks 2020 Plan, page 3)

“…We welcome visitors and greet them
with attractive entrance ways and landscape

that enhance our natural surroundings.”

(Parks 2020 Plan, page 3)

“Relying predominately on park land acquisition to preserve
and protect critical resources, like the Rims and the river, is
unrealistic. A comprehensive policy on growth management

and an open space neighborhood plan were identified as
needs.”

(Parks 2020 Plan, page 6)

“The increasing reliance on subdivision land dedications and small
special improvement and maintenance districts is not yielding the types of park lands and

recreation experiences most valued by the citizens. Preference surveys indicate the public wants
large community parks, community greenways with multiple use trails, state of the art recreation

facilities, and public stewardship of unique natural and cultural resources.”

(Parks 2020 Plan, page 5)

44 West Billings Plan

JGA Architects-Engineers-Planners

that parallel the Rimrocks do not satis-
fy the need for developed recreation
parkland. There are several undevel-
oped parcels that are well suited for
recreational use. The Parks 2020
Master Plan identifies priorities for
development under various funding sce-
narios. Future parkland, acquired
through the subdivision process, must
ensure that diverse recreational oppor-
tunities are provided and that parks are
dispersed equitably throughout the
area. Access to and views of the Rims
should continue to be protected
through parkland acquisition or conser-
vation and recreational use easements.
Access to the Rimrocks parks should be
improved and connections between
subdivisions and across major roads
should be improved.”

“Shiloh West consists of scattered major
subdivisions and large lot residential devel-
opment. Shiloh Road borders the area on
the east, limiting safe access to adjoining
neighborhood recreation parks. Future
development will be limited to large lots if
public water and sewer services are not
extended west of Shiloh Road. Large lot
subdivisions require less parkland dedica-
tion, resulting in fewer and smaller parks.
The need for community park and recre-
ation facilities will increase. A planned 53-
acre county park, located on Shiloh Road at
King Avenue West should be developed as a
recreational complex that also would serve
as a neighborhood cultural and educational
center. (The 1991 Storm Water Master Plan
recommends an approximately 190-acre
floodwater detention pond in this area.)
Parkland dedications should conform to the

Parks 2020 Master Plan recommendations, relative to location and
service area. Opportunities exist to coordinate with state and federal
agencies on potential parkland development. These opportunities
should be pursued. Open space that defines the limits of westward

Flood Issues
The City of Billings and Yellowstone County suffered a
devastating flood in June of 1937 after an intense rain
and hailstorm over the already saturated drainage areas
west and northwest of Billings. Substantial overland
flows developed along Canyon Creek, Hogan’s Slough,
Little Cove Creek, and Cove Creek. Railway bridges
became partially clogged with flood debris west of town
and floodwaters flowed eastward, along the tracks, into
the city. In addition, floodwaters entered the Billings
Bench Water Association (BBWA) canal, west of town.
Subsequently, the south bank of the BBWA canal broke
above Pioneer Park and water flowed into the city’s
main business district. Six hundred businesses and
2,664 dwellings sustained losses of approximately $3
million in 1937.*

*Source: U.S. Army Corps of Engineers, Omaha, Nebraska, March
1970, Report on Restudy of Yellowstone River and Tributaries,
Billings, Montana, Flood Control Project.

The following information is identified in the West End
Flood Control Study prepared by the U.S. Army Corps
of Engineers in 1970 and a West End Storm Drainage
Master Plan continuation and restudy prepared by
Engineering, Incorporated in 1991.

Excerpts from the Corps of Engineers West End Storm
Drainage Master Plan (pp. 10-1) state:

…In the case where substantial contributing drainage
from above (existing development) exists, exceeding the
capacity of the storm water conveyance system through
a fully developed (West Billings) area would result in
severe flooding and property damage. Thus, adequate
capacity provision for the major 100 year event is essen-
tial.”

…Early identification of the need for green belt corridors
will facilitate planning for the area. Future zoning and
land use restrictions will prevent a serious flood hazard
condition from developing.”

West Billings Plan 45

JGA Architects-Engineers-Planners

Proposed Future Studies
The following projects are subject to the availability of future funding. The following
are excerpted from the 1991 Engineering Inc. report West End Storm Drainage Master
Plan continuation and restudy and the Army Corps of Engineers’ West End Flood Control
Study, 1970.

As development progresses on the west end of Billings, additional planning and
studies will be essential to insure that storm drainage provisions are appropriate-
ly provided for. Several areas of consideration requiring further study are identi-
fied as follows:

q Explore future acquisition of the [Shiloh] Drain. Initiate discussions with
the Shiloh Drain Board to negotiate a long-term agreement for eventual transfer,
[acquisition or other mechanism to convey] ownership and responsibility to the
City [of Billings].

q Define green belt corridors and widths for the west half of the study area.
The locations shown in this master plan are schematic and approximate.
Uncontrolled growth may encroach into critical needed green belt areas. Future
planning and regulation would need to involve the Yellowstone County
Planning Department. Recommended scope of future study should include:

· Aerial contour mapping of the west half of the study area (similar to completed
east half) to facilitate identifying optimum green belt corridor.

· Analysis to determine proposed green belt cross-section and configuration
required to meet hydraulic conditions.

· Development of zoning (or other growth management tool) to regulate future
development and designation of the green belt corridors.

q Conduct an inventory of flow restrictions and upgrade requirements on
the Birely Drain channel to facilitate future discharge of the Yellowstone
Country Club area.

q In-depth evaluation of the Hogan’s Slough flood retention facility, diver-
sion channel and downstream (Canyon Creek) considerations. [See Section 7.6
of Engineering, Inc. report.] It is also recommended that landowners contact
be initiated in the flood retention and diversion channel areas to facilitate future
acquisition of right-of-way. This is particularly important in the case of the JTL
gravel pit west of Shiloh Road. Contact should be made prior to the owner
reclaiming and filling the existing mined gravel pit.

q Explore potential wetland impacts and requirements in planning future
storm drainage corridors and improvements. Specifically, a location that may
be a factor is the area southwest of Rimrock Road and 62nd Street West.

q Provide further evaluation of the existing detention dam on the Cove
Creek tributary located in the Yellowstone Club Estates Subdivision.

q Construct detention pond and diversion channel along the west side of
Shiloh Road.

46 West Billings Plan

JGA Architects-Engineers-Planners

expansion will be increasingly valuable. A comprehensive growth
management plan is needed to address community open space and
protection of agricultural lands.”

The intent of Theme 4 is to provide a blueprint for achieving the follow-
ing community goals:

· Loss of life and damage to private and public property should be pre-
vented by the identification, delineation, and construction of drainage
corridors and floodwater detention areas, which will allow flash flood
type runoff events to pass safely through West Billings to the
Yellowstone River.

· Adequate fire flow should be a prerequisite for approval of new subdi-
visions to prevent loss of life and property and to reduce fire loss.

· Strategically located or environmentally important land parcels should
be reserved for open space, such as floodway corridors, parks, and
pathways for walking and bicycles, as illustrated on Map 8, Future
Land Utilization.

· Whenever possible, parks should be acquired and developed as joint-
use facilities in conjunction with schools when affordable.

· A linear open space network for multiple uses (floodway corridors,
pathways, bikeways, trails, parks, open space) that incorporates identi-
fied drainage ways and appropriate irrigation ditches or waterways
should be obtained and developed as land is subdivided.

· The Yellowstone River and its riparian environment should be pre-
served as a community, regional, and national resource by incorporat-
ing and implementing the Yellowstone River Greenway Master Plan.

· Scenic and unique community natural resources, such as the Rimrocks
and significant vistas of community-wide importance should be pro-
tected from encroachment and disruption by buildings, utility and
communication towers, insensitive site development, and inappropriate
building locations.

OPEN SPACE GOAL 1 - Identify and Protect Open Spaces, Flood
Channels, Waterways, and Scenic Resources in West Billings

Policy A Identify and preserve an integrated linear open
space network within West Billings that is compatible with
and is an enhancement of the Parks 2020 Master Plan, the
1991 Billings West End Storm Drainage Master Plan, the
Yellowstone River Greenway Master Plan, and the
Yellowstone County Parks Plan.

West Billings Plan 47

JGA Architects-Engineers-Planners

IMPLEMENTATION STRATEGIES

OS1.A.1 Revise city and county subdivision regulations to achieve
over time, a comprehensive linear open space network.

OS1.A.2 During the subdivision review process, utilize the open
space recommendations of this plan, as illustrated by Map 8, Future Land
Utilization,

Policy B Utilize the development of a linear open space
network as a component of achieving an acceptable level of
flood control.
IMPLEMENTATION STRATEGIES

OS1.B.1 Incorporate the drainages, floodways, and flood water deten-
tion areas identified in the March 1970 Army Corps of Engineers Report*

and the 1991 Billings West End Storm Drainage Master Plan prepared by
Engineering, Inc., and any other subsequently adopted storm water man-
agement plans or master plans into a West Billings linear open space net-
work contingent upon funding.

OS1.B.2 Implement over a period of time the recommendations of
Section 10, “Future Studies,” of the Billings West End Storm Drainage
Master Plan contingent on the availability of funding.

OS1.B.3 Construct detention pond(s) and diversion channel(s) over
time as identified in the studies recommended by the West End Storm
Drainage Master Plan, and as development proposals are submitted con-
sider overall drainage information.

OS1.B.4 Implement overtime a linear open space (green belt) concept
to contain major 100-year overland flood flows as per the recommenda-
tions contained in Section 6.5, “Recommend Green Belt Configuration,”
of the Billings West End Storm Drainage Master Plan, May 1991 as
determined by available funding. Refer to Map 8, Future Land
Utilization, for the general location of proposed open space corridors.

* Source: U.S. Army Corps of Engineers, Omaha, Nebraska, March 1970, Report on
Restudy of Yellowstone River and Tributaries, Billings, Montana, Flood Control Project.

48 West Billings Plan

JGA Architects-Engineers-Planners

Policy C Promote the protection of environmental
resources, wildlife habitat, and historical and scenic resources
in the West Billings area.
IMPLEMENTATION STRATEGIES

OS1.C.1 Complete a comprehensive inventory
of environmental, scenic, and historical resources
and wildlife habitat in the West Billings area. This
data should be utilized in the review and evalua-
tion of proposed subdivisions and development
permitting. Features to be inventoried and located
include:

· Natural or scenic resource areas;
· Groundwater recharge areas and natural drainages;
· Urban and rural landscaped areas, such as golf courses,

school sites, cemeteries, and active parks;
· Public and private low intensity park and recreation sites, such as wildlife

preserves, hiking, equestrian and biking trails;
· Land reserved as open space or buffer areas as part of development;
· Cultural, archaeological, geologic, and historic sites;
· Major multi-functional river corridors, such as the Yellowstone River and

other waterways such as Canyon Creek.
· Linear open space, such as utility and trail corridors;
· Areas designated as environmentally sensitive, stream corridor, or wetland

by any local, state, or federal agency;
· Natural hazard areas, rock falls, and landslides; and
· View corridors.

Policy D Develop innovative and workable plans and
techniques to obtain and preserve open space and
environmental resources.
IMPLEMENTATION STRATEGIES

OS1.D.1 Initiate a Memorandum of Understanding (MOU) between
the cities of Billings and Laurel and Yellowstone County to incorporate
policies with inter-jurisdictional significance. Examples of issues a MOU
could address include:

· The use of a variety of land development techniques to achieve open space;
· Identification of open space corridors within and between urban growth

areas;
· Management of waterway and river systems on a watershed basis to protect

these resources; and

West Billings Plan 49

JGA Architects-Engineers-Planners

· Development of cooperative management plans and implementation strate-
gies for open space areas of inter-jurisdictional significance.

OS1.D.2 Subdivision or development should take into consideration
adverse impacts on any environmentally sensitive or unique site, water-
way, floodway corridor or floodwater detention area, or special vistas of
community-wide value in the West Billings planning area once these areas
have been identified.

Policy E Sources of obtaining open space are through the
regulation of critical areas, native growth protection areas
within subdivisions, and open spaces designated on private
property through an “open space” designation for tax
assessment purposes. Other recommended methods include
acquisition by purchase by government or private entities.
IMPLEMENTATION STRATEGIES

OS1.E.1 City and county officials should initiate a voter-approved mill
levy or voluntary check-off program on county property taxes to raise
funds for the acquisition of open spaces.

OS1.E.2 The City of Billings and Yellowstone County shall encourage
open space planning and the protection of scenic resources using innova-
tive programs, such as purchase or transfer of development rights, cluster
development, open space tax assessment, and acquisition of easements.

OPEN SPACE GOAL 2 - Develop Parks in Conjunction with Schools
to Achieve Joint-Use Facilities with Larger Recreational Areas

Policy A Assist school districts in selecting new school sites
in West Billings to insure compatibility of school location with
the linear open space network and parklands acquisition
goals.
IMPLEMENTATION STRATEGIES

OS2.A.1 Initiate a Memorandum of Understanding between Billings
School District Number Two and the planning board to allow formal
planning board review of school sites under consideration for acquisition.

OS2.A.2 The Planning Director should take the lead to continue the
discussions pertaining to joint school-park development that have been
initiated as a part of this planning process. Include in these meetings the
City and County Parks Departments, the Yellowstone County Planning
Department, and Billings Public Schools.

50 West Billings Plan

JGA Architects-Engineers-Planners

OPEN SPACE GOAL 3 - Promote Long-Range Interdisciplinary and
Interagency Planning to Identify and Acquire, in Advance of
Subdivision Development, One (or More) Large Parces of Land
for Development of a Multifunctional Community Park

Policy A The Yellowstone County Planning Department
should work closely with the City and County Park Boards to
identify a suitable community park site in cooperation with
drainage designs for the area.
IMPLEMENTATION STRATEGIES

OS3.A.1 Acquire a site for a new community park similar in scope to
Rose Park or Pioneer Park. If possible, a site lending itself naturally to
dual community purposes, such as floodwater detention and the protec-
tion of public safety should be acquired.

OPEN SPACE GOAL 4 - New Parklands Should Benefit Both the
Individual Neighborhood and the Overall Community Park and
Linear Open Space System

Policy A Future park and open space land, to be
acceptable for acquisition by the public through the
subdivision process, shall be suitable for both the
neighborhood where the parkland dedication occurs and, if
possible, community recreational use as a component of the
linear open space network. Potential land that does not
meet these suitability criteria should not be accepted unless it
meets other critical needs.
IMPLEMENTATION STRATEGIES

OS4.A.1 Adopt flexible parkland acquisition criteria that seek maxi-
mum public benefit from subdivision parkland dedication, and promote
cash in lieu payments for acquisition of suitable sites.

51

Resource Inventory and Analysis
Introduction
This resource inventory and analysis provides a concise view of what com-
prises the West Billings planning area during 1999. It is a brief summation
and analysis of the primary factors influencing growth and development in
the West Billings area. Relevant existing data has been utilized. Primary
sources of information include the U.S. Census, Yellowstone County GIS,
Engineering, Inc., knowledge of West Billings development trends, the
1999 Billings Urban Area Transportation Plan, the Parks 2020 plan, field
surveys performed by JGA, and any appropriate studies previously com-
pleted. This data is intended to serve as background materials for the
neighborhood plan, to identify past and current trends, and to present
probable future growth and development expectations.

Although some of the available data resources are becoming outdated, the
most current available data has been utilized to prepare this resource
inventory. The Bureau of Census conducted a new decennial census in
late 2000. Upon the availability of the 2000 Census data, this material
should be incorporated into the data found in this section and all appro-
priate diagrams and projections should be updated.

Population Trends
Over the past several
decades, population in
Billings and Yellowstone
County has been growing
slow and steadily. This
pattern of growth is likely
to continue into the
future, allowing the area
to easily accommodate
projected growth.

For now, residences coexist with
farmlands below the Rimrocks.

52 West Billings Plan

JGA Architects-Engineers-Planners

Yellowstone County has the highest population of any county in
Montana with an estimated 1998 population of 126,158 persons and
Billings, the largest city in Montana, has with an estimated 1998 popula-
tion of 91,750. This is an increase of 11.2% and 13.1% respectively over
the 1990 population. Increased in-migration has accounted for much of
the city’s population growth.

By 1998, the Billings population of 81,125 represented nearly 72% of the
Yellowstone County population. That percentage is expected to increase
over the upcoming years as more of the county’s population becomes
urbanized. The total Yellowstone County population increased by 38,791
persons between 1970 to1998, for an average of 1,385 persons or about
1.6% per year. Similarly, the City of Billings population increased by
30,169 between 1970 to 1998, an average of 1,077 persons or about 1.7%
annually. These figures indicate that the City of Billings accounts for near-
ly 78% of the annual population increase for all of Yellowstone County.

The City of Billings and Yellowstone County are growing, but the West
Billings planning area is growing at a faster rate. It is estimated that the
West Billings area currently has over 11,000 residents. Between 1970 and
1998, the West Billings area grew by over 6,230 people or about 222 peo-
ple every year, a 4.7% annual increase!

Billings-Area Populations Facts

· In 1970, the population of the West Billings area was about 4,768
· In 2000, the population of the West Billings area is about 11,000
· During the next 20 years, it is expected that there will be an additional

6,200 people
· The West Billings population is growing at a rate more than double that of

the City of Billings

Housing Construction Trends
The 2000 population in the Billings urban area is estimated to have
approximately 43,841 dwelling units containing 104,284 persons. The fol-
lowing data is taken from the 1999 Billings Urban Area Transportation
plan that projects a distribution of anticipated dwelling units within the
Billings urban area. It is significant to note that the West Billings area is
projected to be one of the largest neighborhoods both in total dwelling
units and the rate of anticipated growth. This distribution is important to
understand as it illustrates where growth is assumed to occur in the com-
munity and where the associated construction and traffic impacts will
likely occur.

JGA Architects-Engineers-Planners
West Billings Plan 53

1999 West Billings Housing Facts

· Total existing dwelling units 1,582 (including mobile homes and manufac-
tured dwelling units)

· 774 (49%) housing units have been constructed before 1978
· 808 (51%) housing units have been constructed after 1978

Employment Trends
Employment is expected to increase significantly in the West Billings area.
The Billings Urban Area Transportation Plan projects a large and growing
concentration of employees, second only to the central area of Billings. It
is anticipated that over the next 20 years an additional 1,840 jobs will be
created, an 80% increase over employment existing in 2000.

Land Use Trends
The ratio of developed land to undeveloped land in West Billings has
changed dramatically over the past 20 years, since 1978. What was pro-
ductive agricultural land is being subdivided at an increasing rate and a
significant number of housing units are being constructed. This is illus-

Dwelling Unit Distribution
 2000

OCCUPIED
DWELLING

UNITS

%
CHANGE

2010
OCCUPIED
DWELLING

UNITS

%
CHANGE

2020
OCCUPIED
DWELLING

UNITS

OVERALL %
CHANGE

BILLINGS CENTRAL 29,727 6% 31,527 6% 33,327 12%
HEIGHTS 7,776 13% 8,816 12% 9,856 27%
LOCKWOOD 2058 33% 2,738 25% 3,418 66%
SOUTH HILLS 608 72% 1,048 42% 1,488 145%
STUDY AREA 3,008 27% 3,808 21% 4,608 53%
Source: Billings Urban Area 2000 Transportation Plan, August 1999

Billings-Area Employment Projections
 2000

EMPLOYEES
%

CHANGE
2010

EMPLOYEES
%

CHANGE
2020

EMPLOYEES
OVERALL %

CHANGE
BILLINGS CENTRAL 60,058 8% 64,818 7% 69,578 16%
HEIGHTS 5,900 12% 6,580 10% 7,260 23%
LOCKWOOD 2,993 23% 3,673 19% 4,353 45%
SOUTH HILLS 151 106% 311 51% 471 212%
WEST BILLINGS 2,286 39% 3,185 29% 4,107 80%
Source: Billings Urban Area 2000 Transportation Plan, August 1999

54 West Billings Plan

JGA Architects-Engineers-Planners

trated by the fact that in 1978 there were 1,900 acres of developed land
and by 1997 this had increased to 4,900 acres developed with another
5,000 acres subdivided or in the planning stages of subdividing. The total
amount of developed land or land considered to be in some private devel-
opment plan has grown to about 9,000 acres (an increase of about 35%)
and the amount of land continuing with some type of agricultural utiliza-
tion has decreased to about 6,990 acres (a decrease of about 42%).

West Billings Land Use Facts

· West Billings includes about 22,859 acres
· About 1,900 acres (8%) were subdivided and developed by 1978
· About 4,900 acres (21%) were subdivided and developed by 1997
· Approximately an additional 5,000 acres (22%) have been subdivided

but are undeveloped or are currently in a planning process for upcoming
subdivision

RESIDENTIAL LAND USE

The largest land use in the West Billings area, except for agricultural uses,
is residential. According to the Yellowstone County GIS, there are about
3,181 acres of residential land use, comprising approximately 14% of the
area. Single-family housing comprises the great majority of this land use
with approximately 1600 dwelling units existing. A very small number of
multi-family units exist near the east boundary of the study area. With
the development of water and sewer systems and appropriate zoning, an
increase in multi-family units could be expected.

COMMERCIAL LAND USE

Small pockets of commercial land use are found at intersections along
Shiloh Road and South of King Avenue primarily serving the local residents.
There are approximately 880 acres of commercial land use, comprising only
about 4% of the study area. Current zoning does not allow significant areas
of commercial development to occur. East of the planning area boundary
and within the Billings’ City Limits, an extensive area of commercial devel-
opment exists, especially along King Avenue and Grand Avenue.

INDUSTRIAL LAND USE

Significant concentrations of industrial land utilization are located prima-
rily south of King Avenue, throughout the length of the planning area.
There are approximately 427 acres of industrial land use, comprising
about 2% of the study area. The most common and very visible industri-
al land use is gravel extraction but other light fabrication and construction
operations exist.

JGA Architects-Engineers-Planners
West Billings Plan 55

GRAVEL RESOURCE AREAS

Significant gravel deposits exist in this area and in order to notify future
residents and/or developers the areas of potential gravel mining are locat-
ed on Map 8, Future Land Utilization. The primary gravel source area
(QT-3) is 50 to 90 feet above the river and is primarily north of the BBWA
Canal. Deposits consist of 20 to 30 feet of well-washed gravel. The sec-
ondary gravel source area (QT-1, QT-2) parallels the Yellowstone River.
It is 20 to 40 feet above the river, primarily between the river and
Interstate 90. QT-2 deposits consist of 40 to 60 feet of sandy gravel and
QT-1 consist of 20 to 40 feet of coarse gravel and sand.
Source: Arthur Gosling, “Water Resources of the Yellowstone River Valley”, U.S.
Geological Survey, 1973

AGRICULTURAL LAND USE

Agriculture, historically, has been the dominant land usage within the
West Billings area. During the past 20 years, agriculture has been severely
impacted by growing residential development. Currently there is about

16,490 acres of agricultural land, comprising about 72% of the West
Billings area. During the past 20 years, due to residential, commercial,
and industrial development, the land utilized for productive agriculture
has been declining an average of about 160 acres every year. In addition,
if the land that has been subdivided but not actually developed is consid-
ered, an average of nearly 400 acres of farmland is removed from produc-
tion every year.

Parks and Recreation
The West Billings area has a system of 15 dedicated but generally unde-
veloped public parks and three private recreational facilities. Each park
site provides a somewhat different recreational or open space opportunity.
The Parks 2020 Plan classifies West Billings parks into five general cate-

Existing West Billings Land Use
TYPE OF USE ACRES

COMMERCIAL 860
RESIDENTIAL 3,181
AGRICULTURAL 16,490
INDUSTRIAL 427
VACANT 1,901
TOTAL 22,859
Source: Yellowstone County GIS, 1999

JGA Architects Engineers Planners
EXISTING LAND USE IN THE STUDY AREA

COMMERCIAL
4%

AGRICULTURAL
72%

INDUSTRIAL
2%

VACANT
8%

RESIDENTIAL
14%

56 West Billings Plan

JGA Architects-Engineers-Planners

gories: Local,
Neighborhood,
Community,
Regional, and
Specialty Parks.
Parks may sometimes
fall under more than
one classification.
The Parks 2020 Plan
recommends 13 park
sites to be funded for
development.

Although the plan was originally adopted in 1998, these recommenda-
tions generally have not been implemented. Yellowstone County does not
have a working system for funding development of county parks.

1. Local or Subdivision Parks are subdivision specific, smaller parks
designed as an active play area, primarily for younger children in a
neighborhood. Local parks should provide facilities, such as sand
boxes, playground equipment, shade trees, and sitting areas.
Subdivision parks are two acres or less, serve a quarter-mile radius,
and consist of open lawn areas and a playground. There is one devel-
oped local or subdivision park in West Billings with six additional rec-
ommended for development by the Parks 2020 Plan.
· Cloverleaf Park, 4.6 acres, developed
· Grand Acres Park, .29 acres, undeveloped
· Rush Acres Poly Park, 4.0 acres, undeveloped
· Cynthia Park, <1 acre, undeveloped
· Dokken Park, .8 acres, undeveloped
· Byron Nelson Park, 4 acres, undeveloped
· Robert Trent Jones Park, <1 acre, undeveloped

2. Neighborhood Parks provide both active and passive recreation oppor-
tunities in a defined neighborhood or area. In addition to specific
activities, the park should provide picnic areas, shade trees, sitting
areas, and in some parks, walking opportunities. Neighborhood parks
are from 10 to 20 acres in size, service a half-mile radius, and have
open lawn areas, picnic facilities, and playgrounds. The West Billings
area currently has six neighborhood parks recommended for develop-
ment by the Parks 2020 Plan.

· C/S 820, undeveloped
· C/S 685, undeveloped

Few residents in newer
subdivisions need to be
reminded of the aridity of this
climate.

JGA Architects-Engineers-Planners
West Billings Plan 57

· Well Garden Park, 8.7 acres, undeveloped
· Clydesdale Park, 6.3 acres, undeveloped
· Rush Acres Colton Park, 10.0 acres, undeveloped
· Yellowstone Meadows Park, 2.5 acres, undeveloped

3. Community Parks provide a wide range of both passive and active
recreational opportunities for the entire community. A community
park should have a focal point to attract users and provide a special
identity to the park. Community parks are more intensely developed
than other types of parks and should have adequate buffer spaces
between active recreation areas and surrounding neighborhoods or
commercial development. Good vehicle access and parking must be
provided. These parks should be handicapped accessible and main-
tained for intensive use by all age levels. Community parks are gener-
ally from 10 to 20 acres in size, service a radius of 11/2 miles, and con-
sist of open lawn areas, landscaping, picnic facilities, and sports fields
and courts. The Parks 2020 Plan identifies the need for community
parks in the West Billings area but does not establish a specific loca-
tion.

4. Regional Parks provide multifunctional, resource-based development
that incorporates recreation, conservation, open space, and special
uses. These parks are intended to serve a regional population as well
as the local community. Regional parks are at least 20 acres in size
and service a 2-1/2 mile radius or larger. West Billings has an partially
developed regional park with one additional park site recommended
for development by the Parks 2020 Plan.

· Phipps Park, 354 acres, partially developed
· Sharptail Park, 51 acres, county gravel pit and future park in Parks 2020

Plan

5. Specialty Parks and Open Space provide recreational opportunity
based either on a natural feature of the site or unique park facilities.
These parks can be both private and public facilities. Open space in
and around West Billings, in addition to formally dedicated parkland,
plays an important role in softening urban development. Open space
can be in addition to parks and recreational land and can take the
form of agricultural land, floodways, streambeds, waterways, and non-
buildable lands.

· Yellowstone Country Club, private golf course
· Oscar’s Dreamland, private
· Zoo Montana, 70 acres, private

58 West Billings Plan

JGA Architects-Engineers-Planners

Street System
The Billings Urban Area 2000 Transportation Plan was finalized as of
August 1999. It was the source of the following street system infor-
mation. West Billings streets are classified into the functional cate-
gories of Freeway, Arterial, Collector, and Local.

The functional classification system distinguishes streets and road-
ways according to their function within the entire transportation
network.

1. Freeways serve high speed, long distance travel movements and
provide little access to adjacent lands.

2. Arterial streets are intended to provide a high level of mobility;
arterial streets have limited access, favor mobility functions
(higher speeds and long distance continuity) over land access
functions. Arterial streets provide connections to both freeways
and collector streets.

3. Collector streets collect traffic from primary access points (local
streets) and carry it to arterial streets for longer distance travel.
Ideally, collector streets provide access to, but not through, resi-
dential neighborhoods and do not have long continuity, which
attracts the long distance, high-speed traffic that is not appropri-
ate for residential areas.

4. Local streets are intended for low traffic volumes, short distance
travel, low speed intra-neighborhood traffic, and feed into col-
lector streets for travel.

Regional Roadway Network

Billings is the largest city in the state and the largest transportation
hub in the central and eastern portions of the state. Key roadway
linkages between Billings and other urban areas in Montana
include the freeways: I-90 (to I-25), I-94, and Montana 3 / US 87.

Near the Billings Urban Area, few roadways cross the Yellowstone
River or climb up the Rimrocks to provide north-south connections.
Zimmerman Trail is the only route over the rims within the West
Billings area. Zimmerman Trail traverses residential areas and
presents significant topographic constraints and is less than ideal as
a north-south transportation link.

As of 1998, no roadways in the West Billings planning area were
over capacity. Shiloh Road, from Monad Road to Grand Avenue,
was nearing capacity. Projections for the year 2020 predict that

The Roads that
Connect Us
West Billings’ roadway net-
work is classified in the follow-
ing manner:

FREEWAYS:

· Interstate 90

ARTERIAL STREETS:

· South Frontage Road
· Neibauer Road
· Central Avenue
· Molt Road
· Story Road
· 48th Street West
· 64th Street West
· Laurel Airport Road
· Hesper Road
· Grand Avenue
· Zoo Drive
· Duck Creek Road
· 56th Street West
· 72nd Street West
· Danford Road
· King Avenue West
· Rimrock Road
· Wise Lane
· Shiloh Road
· Danford Drive
· 62nd Street West

COLLECTOR STREETS:

· Rudio Road
· 46th Street West
· 54th Street West

ROADWAYS WITH
SIGNIFICANT GROWTH-
RELATED IMPACTS:

· King Avenue West
· Shiloh Road

JGA Architects-Engineers-Planners
West Billings Plan 59

Shiloh Road from Zoo Drive North to Rimrock Road will be over capaci-
ty and King Avenue West from Shiloh to 48th Street West will be nearing
capacity.

“Committed” Roadway improvement projects:

· Shiloh Interchange - with I-90, and rebuilt connection to Shiloh Road.
· Shiloh Road - widening to five lanes from Grand Avenue to Rimrock Road

Utilities
The West Billings area is served by solid waste collection, electric, tele-
phone, and natural gas services in addition to the City of Billings water
and sanitary sewer services.

West Billings Water And Sanitary Sewer Facts:

· In 1978 there were approximately 775 individual wells and septic systems
· In 1998, there were approximately 1,600 well and septic systems, a 106%

increase.
· The West Billings groundwater is “a fragile, artificial system that is declin-

ing in both the quality and quantity of water”
Source: Yellowstone County GIS, 1999 Montana Bureau of Mines and Geology Ground
Water Study, to be completed summer 2001

WATER AND SANITARY SEWER

Nearly all existing development in the West Billings area outside of the
Billings city limits is served by individual well and septic systems. The
City Public Utilities Department has indicated they will continue to con-
sider requests to provide municipal water and wastewater service to the
West Billings area. The existing city sewer plant would likely be able to
handle the additional volumes generated by extension of service to the
area extending to 56th Street West. Provision of water service to the area
extending to 56th Street West is possible but will eventually require addi-
tional incremental capital improvements at the city water plant as devel-
opment proceeds. The long-range plans of the City of Billings include
extending water and sewer services to 72nd Street West. Generally, the
property owner or developer requesting service is responsible to pay the
cost of extensions to the City’s water and wastewater system.

· Average daily usage - winter is 15-17 million gallons per day.
· Average daily usage - summer 45-46 million gallons per day.

Source: Carl Christensen, Director - Public Utilities Department, City of Billings,
February 23, 2000.

60 West Billings Plan

JGA Architects-Engineers-Planners

STORM WATER MANAGEMENT

For development review in the West Billings area, the City of Billings and
Yellowstone County informally refer to the Billings West End Storm
Drainage Master Plan, Engineering, Inc., 1991. This storm water manage-
ment plan has never been adopted formally. The Army Corps of
Engineers prepared another storm water management plan in the 1970’s.
Source: U.S. Army Corps of Engineers, Omaha, Nebraska, March 1970, Report on
Restudy of Yellowstone River and Tributaries, Billings, Montana, Flood Control Project.

ELECTRIC SERVICE

The Montana Power Company and Yellowstone Valley Electric Co-op,
Inc. provide electric service.

SOLID WASTE

Areas inside of the city limits are served by the City of Billings solid
waste disposal service. The area outside of the City limits is privately
served by BFI.

NATURAL GAS

Natural gas is provided by Montana-Dakota Utilities via pipeline or by
private companies via tanks and local piping requiring periodic filling
services.

In the end, plans like this one
increase the simple enjoyment
everyone in a community gets
from being in that community.

61

The Visual Preference Survey
Overview
The Visual Preference Survey involved people.

During the spring of 1999, nearly 500 area residents took an active part in
helping to define the character of desired future growth and development
in West Billings. They participated in a Visual Preference Survey, a com-
ponent of the West Billings Plan. The basis for undertaking this visual
survey was the saying.…”You can’t get what you want, until you know
what you want”. The purpose of the Visual Preference Survey is to give
residents an opportunity to tell the Billings community what they want
West Billings to look like as it grows and develops. A community cannot
create credible plans unless it can first see and understand the vision it
holds for itself. This Visual Preference Survey is one of several tools used
to gain public input in the planning process. Public input is the founda-
tion of the West Billings Plan.

With the assumption that a picture is more specific and clearly under-
stood than words, the Visual Preference Survey was presented to groups
who attended either public meetings or private organization meetings held
throughout Billings. Diverse groups from throughout the Billings commu-
nity participated including monthly planning meetings, Billings West
Rotary Club, Montana State University Billings, Mission Ridge, Golden
K Kiwanis Club, Breakfast Exchange Club, Billings Board of Realtors,
Yellowstone County Commission, Yellowstone County Board of
Planning, and others.

By conducting a visual preference survey as a part of the West Billings
Plan:

· A large number of people were involved.
· There was an easy process for people to express their opinions.
· An awareness was developed about what people like and dislike about the

built environment around Billings
· The community has a clearer picture of the expectations and desires people

have for future development in West Billings

62 West Billings Plan

JGA Architects-Engineers-Planners

How did the Visual Preference Survey work?

Participants were asked to rate 106 slide images of different kinds of
development. To present a wide variety of possibilities from around the
region, images were gathered from Billings and also other communities
including Bozeman, Helena, Great Falls, Cody, Powell, Fargo, Dickinson,
Bismarck, and Calgary. The visual survey looked at ten categories of
issues to help define a desired community character:

· Arterial and commercial streets
· Sidewalks
· Signs
· Commercial development
· Parking lots
· Trees and landscaping in commercial development
· Residential development
· Vistas
· Public art
· Overhead versus underground utility lines

The following is a summary of nearly 500 public comments gathered
from 12 Visual Preference Survey presentations. The ratings and summa-
ry comments were calculated by taking the average response from all sur-
vey participants. Images receiving a rating of less than -5 were considered
to be strongly disliked and images with a score of greater than +5 were
considered to be strongly liked. In all examples, the images shown in this
report represent the likes and dislikes of a majority of participants.

JGA Architects-Engineers-Planners
West Billings Plan 63

The Character of Sidewalks

q Commercial streets
should have side-
walks designed for
the pedestrian’s safe
and enjoyable walk-
ing experience.

q Pedestrian walk-
ways along com-
mercial streets
should be separat-
ed from traffic
lanes by an ample
landscaped boule-
vard buffer.

What Participants Said They Desired For West
Billings:

The Character of Arterial and
Commercial Streets

q There really is not a good
example of the desired arterial
street in Billings.

q Streets such as Shiloh should
contain a landscaped center
median.

q Commercial streets should be
equally favorable for both the
movement of vehicular and
pedestrian traffic.

q Lighting should respect the
local conditions and architec-
tural style of adjacent develop-
ment.

q Street trees are very important
in defining the character of
the community and desired.

This type of street received the lowest score.
Slide 31 Average Rating -3.14
40.95% rated -5 to -10

This type of street received the highest score.
Slide 40 Average Rating 4.44
52.7% rated +5 to+10

This type of sidewalk received the highest score.
Slide 46 Average Rating 6.05
73.65% rated +5 to+10

This type of sidewalk received the lowest score.
Slide 47 Average Rating -1.59
25.08% rated -5 to -10

64 West Billings Plan

JGA Architects-Engineers-Planners

The Character of Signs

q Large billboard and tall free-
standing signs are very undesir-
able, unwanted, are out of scale
with adjacent development, and
incompatible with the character of
West Billings.

q Small signs that are associated
directly with an adjacent business
are desirable.

q Signage should be developed
in conjunction with landscaping.

q A large number of continuous
signs, the “sign-upon-sign look”
that results in visual clutter along
a street, are very undesirable.

This type of sign received the highest score.
Slide 106 Average Rating 6.05
74.08% rated +5 to+10

This type of sign received the lowest score.
Slide 99 Average Rating -5.85
62.86% rated -5 to -10

The Character of Commercial Development

q Commercial development should be compatible with adja-
cent development in mass, architectural style, and site landscap-
ing. This is especially important when commercial uses abut
residential uses.

q Smaller commercial “villages” with a “residential” charac-
ter, expressive and visible roof areas, and significant areas of
landscaping are very desirable.

q Commercial strip development with large flat roof areas
and “token” small areas of landscaping are very undesirable.

q National chain stores should customize their standard
building designs and site designs to be compatible and comple-
mentary to the local area and adjacent development.

q Exterior lighting of commercial develop-
ments should be compatible with the charac-
ter of the area and adjacent land use.

This type of commercial development received
the highest score.
Slide 18 Average Rating 4.64
59.05% rated +5 to+10

This type of commercial development received
the lowest score.
Slide 63 Average Rating -2.44
31.11% rated -5 to -10

JGA Architects-Engineers-Planners
West Billings Plan 65

The Character of Parking Lots

q Large areas of trees and
landscaping in parking lots are
very desirable.

q Large barren parking lots
with no landscaping or only
perimeter landscaping are very
undesirable.

q Public spaces within a park-
ing lot such as walkways to build-
ing entrances and places to sit
near building are very desirable.

q Trees and landscaping
should be distributed throughout
parking lots, not just around the
perimeter.

q Landscaped areas should be
large enough to be effective buffer,
visually break-up larger parking
lots and help define the character
of a commercial development.

This type of parking lot received the highest
score.
Slide 82 Average Rating 4.62
49.2% rated +5 to+10

This type of parking lot received the lowest
score.
Slide 78 Average Rating -2.46
35.87% rated -5 to -10

The Character of Trees and Landscaping in Commercial
Development

q More trees and landscaping in West Billings are far better than less.

q The use of street trees is strongly desired.

q The use of
landscaping as
a visual buffer
and to help
define the
character of
both residen-
tial and com-
mercial devel-
opments is
strongly
desired.

The use of street trees received
the highest rating.
Slide 42 Average Rating -7.35
90.16% rated +5 to +10

66 West Billings Plan

JGA Architects-Engineers-Planners

West Billings Vistas

q As much as possi-
ble the natural charac-
ter or public view of
the Rimrocks must not
be diminished or com-
promised by commer-
cial or residential devel-
opment.

q Vistas or views in
West Billings should be
protected from visual

impact by residential or commer-
cial development, signage, utility
poles, lighting, or tall installations such as communications facilities.

The Character of Residential Development

q Residential development should have paved streets.

q West Billings should have a mixture of housing types while maintain-
ing a human scale and neighborhood character.

q Garages should not dominate the streetscape.

q Adjacent housing developments should be compatible in both mass
and architectural style and visually buffered with effective landscaped
buffers.

Maintaining vistas received the highest score.
Slide 67 Average Rating 4.95
61.27% rated +5 to+10 Disrupting vistas received a low score.

Slide 66 Average Rating -1.14
24.76% rated -5 to -10

Public Art

q The use of public art in conjunction with commercial development is
very desirable.

JGA Architects-Engineers-Planners
West Billings Plan 67

Overhead versus Underground
Utility Lines

q Underground utility lines
are very desirable.

q Where power poles are
absolutely required, the large
poles, as installed along Grand
Avenue west of 24th Street West,
are undesirable and are not com-
patible with the preferred charac-
ter of West Billings.

Placing utility lines above ground received the
lowest score.
Slide 71 Average Rating -3.13
43.95% rated -5 to -10

Placing utitilities underground received the highest score.
Slide 77 Average Rating 3.34
34.29% rated +5 to+10

68 West Billings Plan

JGA Architects-Engineers-Planners

West Billings Plan Implementation Flow Chart

ADOPTION OF WEST BILLINGS PLAN

Update
annexation
policies

Update of 1990 Yellowstone County
Comprehensive Plan

Expand County Zoning jurisdiction

Transportation
Plan
Update

Update Zoning
Regulations

Update
Subdivision Regs
Regulations

Revise open
space policies
for linear parks

Develop procedure for
future easement
dedications

Review & modify
development review
process

Develop incentives such
as density bonus for
urban densities

Develop acceptable
‘alternative standards for
streets, drainage, pedestrian
paths

Review Entryway
Zoning

Develop gravel
extraction and
electrical line notice
procedures

Expand Commercial
standards and
reviews

Hwy 3/Molt
Rd. feasibility
study

Revise
Bikenet
connections

Transportation
Plan
compliance or
revisions

Coordination with other departments and outside agencies:
City of Laurel

City & County Public works Departments
City and County Parks Departments

City Engineering Division
School District #2

Montana Power Company
Yellowstone Electric Cooperative
Yellowstone Builders Association

JGA Architects-Engineers-Planners
West Billings Plan 69

CITY/COUNTY PLANNING
WEST BILLINGS MASTER PLAN FISCAL IMPACTS

PROJECT TIME COST STAFF TIME

Update of 1990 Yellowstone County
Comprehensive Plan/Growth Policies

18 - 24 months $80,000+/-in
house

2 FTE

Expansion of County Zoning Jurisdiction 3 - 6 months $5,000 .5 FTE
Update of Annexation Regulations and Policies 6 - 9 months $11,000 .25 FTE
Update of Subdivision Regulations and Policies 6 - 9 months $27,000 1 FTE

Update of Zoning Regulations 12 - 18 months $45,000 1.5 – 2 FTE

Development of procedure for review of future
easements in subdivisions

4 months $4,200 .5 FTE

Review entryway zoning districts 2 months $1,200 .25 FTE

Expand Commercial development standards 6 months $12,500 .5 FTE

Review and modify the Development Review
Process

6 months $3,800 .25 - .5 FTE

Develop Gravel Mining and Electrical Line Notice
procedures

3 months $2,000 .5 FTE

Development of Density Bonus and other
incentives

6 - 9 months $7,000 .5 - .75 FTE

Development of acceptable alternative standards
for streets, drainage and pedestrian paths

6 months $18,000 .5 FTE

Hwy 3/Molt Road feasibility study 12 months $25,000 Consultant
Revise Bikenet Corridors for consistency with
Plan

1 month $1,000 .25 FTE

Review & revision of Transportation Plan 1 month $2,200 .5 FTE
TOTAL

TOTAL SPECIFIC TO WEST BILLINGS
PLAN

6 –18 months

1 – 6 months

$244,900

$56,900 in
house
& $25,000
consultant
fee

9 FTE

4.25 FTE

 Prepared by Yellowstone County Board of Planning, June 2001.

70 West Billings Plan

JGA Architects-Engineers-Planners

71

Appendix
1. Glossary

Acronyms
Definitions

2. Maps
Map 1: Land Characteristics
Map 2: Legal Subdivisions
Map 3: Water and Waste Water Systems
Map 4: Generalized Existing Land Use
Map 5: 1978 Development
Map 6: 1997 Development
Map 7: Existing Generalized Zoning
Map 8: Future Land Utilization
Map 9: Planning Area Boundary

72 West Billings Plan

JGA Architects-Engineers-Planners

Acronyms
CIP Capital Improvements Program

GIS Geographic Information System

EIS Environmental Impact Statement

LOS Level of Service

MOU Memorandum of Understanding

PDR Purchase of Development Rights

PUD Planned Unit Development

Definitions
Adequate public facilities: Facilities that have the capacity to serve devel-
opment without decreasing levels of service below locally established
minimums.

Affordable housing: Residential housing that is rented or owned by a per-
son or household whose monthly gross housing costs, including utilities
other than telephone, do not exceed thirty (30%) percent of the house-
hold’s gross monthly income.

Agricultural land: Land primarily devoted to the commercial production
of horticulture, viticulture, floriculture, dairy, apiary, vegetable, or animal
products or of berries, grain, hay, straw, turf, Christmas trees, seed, or
livestock, and has long-term commercial significance for agricultural pro-
duction.

Annexation: The act of incorporating an area into the domain of an
incorporated city.

Arterial roadways: A class of roadway serving major movements of traf-
fic not served by interstate highways. These roadways are generally four
lanes, have higher speeds, and more traffic. Arterials are intended prima-
rily for traffic movement and secondarily for access to abutting properties.

Assisted housing: Housing which is subject to restrictions on rents or
sales prices as a result of one or more project based government subsidies.

Available public facilities: Facilities or services that are in place or that a
financial commitment is in place to provide the facilities or services with-
in a specified time.

Buffer: An area contiguous with a critical area that is required for the
integrity, maintenance, function, and stability of the critical area.

Capital facilities: Public structures, improvements, pieces of equipment
or other major assets, including land, that have a useful life of at least 10

JGA Architects-Engineers-Planners
West Billings Plan 73

years. Capital facilities are provided by and for public purposes and serv-
ices. For the purpose of this plan, capital facilities are surface water man-
agement, solid waste disposal, law and justice, general government, parks
and recreation, airport, transportation, education, fire protection, sanitary
sewer, and public water supply systems.

Capital improvement: Land, improvements to land, structures (including
design, permitting and construction), initial furnishings and selected
equipment.

Capital Improvement Program (CIP): A plan that matches the costs of
capital improvements to anticipated revenues and a time line. CIPs are
usually prepared for six or more years, updated annually, and coordinated
with the master planning process.

Central Water System: A non-municipal water system for the provision
of water for human consumption from an approved community well,
hauled water source, treated surface water source, bottled or dispensed
water supply.

Central Sanitary Sewer System: A non-municipal sanitary sewer system
for the collection, transportation, treatment, and disposal of sewage that
is an approved system other than an individual septic system.

City: All land included within the municipal limits of an incorporated
city. In Sheridan County this includes Sheridan, Dayton, Ranchester, and
Clearmont.

Collector road: Collector roads serve to collect and distribute traffic from
and to neighborhoods and commercial areas and connect it to arterial
roadways. This class of road provides direct access to land and features
more driveways and lower speeds. Traffic loads are intended to be lower
than on arterials, therefore these roadways tend to have two lanes.

Commercial: Any land development activity except activity intended
solely for residential, industrial, and/or light industrial uses.

Comprehensive Plan: A generalized coordinated land use policy state-
ment of the governing body of a city or county adopted pursuant to legis-
lation of the State of Wyoming.

Conservation: The planned management of natural resources.

Consistency: Means that no feature of a plan or regulation is incompati-
ble with any other feature of a plan or regulation.

Countywide: All of incorporated and unincorporated Sheridan County.

Critical areas: Includes the following areas and ecosystems: wetlands;
areas with critical recharging effect on aquifers used for potable water;
fish and wildlife habitat conservation areas; frequently flooded areas; and
geologically hazardous areas.

74 West Billings Plan

JGA Architects-Engineers-Planners

Cultural resources: Includes sites, structures, objects, or remains, which
convey historical, architectural or archaeological information of local,
state, or national significance.

Density: The number of families, persons, or housing units per acre or
square mile.

Development regulations: Any controls placed on development or land
use activities by the city or county including, but not limited to zoning
ordinances, subdivision regulations, aesthetic review recommendations,
and binding site plan ordinances.

Fiscal impact: The fiscal costs and constraints of implementing policies
or regulations.

Floodplain: Land adjoining a river, stream, watercourse, or lake having a
one percent chance of being inundated in any given year with flood
waters resulting from overflow of inland waters and/or the unusual and
rapid accumulation of surface runoff from any source.

Geologically hazardous areas: Areas that because of their susceptibility
to erosion, sliding, earthquake, or other geological events, are not suited
to the siting of commercial, residential, or industrial development consis-
tent with public health and safety concerns.

Goal: An action statement expressing a means of achieving a planning
theme. A general condition, ideal situation, or achievement that reflects
societal values or broad public purposes.

Ground water: All water that is located below the surface, more specifi-
cally, subsurface water below the water table.

Growth Policy: A plan intended to establish a vision and direction for
the future of all West Billings, based on the mission statement, public
input, and direction of the Planning Board. A generalized coordinated
land use policy statement of the governing body of a city or county
adopted pursuant to legislation of the State of Montana.

Household: All persons who occupy a housing unit that is intended as
separate living quarters and having direct access from the outside of the
building or through a common hall. The occupants may be a single fami-
ly, one person living alone, two or more families living together, or any
group of related or unrelated persons who share living arrangements.

Impact Fee: Charges levied by the city or county against new develop-
ments for a pro-rata share of the capital costs of facilities necessitated by
the development.

Implementation strategies: Linkage from a plan to actions designed to
achieve stated goals. Implementation strategies present the specific intent
of this plan, and, taken together, constitute an agenda for action by the

JGA Architects-Engineers-Planners
West Billings Plan 75

planning commission, elected officials, and the citizens of Sheridan and
all of Sheridan County. Implementation strategies are non-regulatory
measures or recommendations intended to carry out the Vision 2020 plan.
These strategies are the desired results of public actions that are specific,
measurable, and lead to the achievement of a goal.

Infrastructure: Facilities and services needed to sustain the functioning of
an urban area.

Leapfrog development: Development that occurs beyond the location of
existing infrastructure and creates scattered urban developments within
traditionally low density areas.

Local road: A roadway with the primary function of providing access to
abutting properties. This type of road is typified by limited traffic control,
slow speeds, low traffic volumes, two paved or unpaved lanes, and numer-
ous driveways.

Long-term commercial agricultural significance: The growing capacity,
productivity, and soil composition of the land for long-term commercial
production, in consideration with the land’s proximity to population
areas, and the possibility of more intense uses of the land.

Low-income: A household whose income is between 50 percent and 80
percent of the city or county median income.

Manufactured housing: Factory-assembled structures intended solely for
human habitation, installed on a permanent foundation with running gear
removed, and connected to utilities on an individual building site.

Master Plan: See “Comprehensive Plan”.

Median income: The income level that divides the income distribution
into two equal parts, one having incomes above the median and the other
having incomes below the median. For households and families, the
median income is based on the distribution of the total number of units
including those with no income.

Minerals: Includes gravel, sand, rock, coal, and valuable metals.

Mineral lands: Lands primarily devoted to extraction of minerals or that
have known or potential long-term commercial significance for the extrac-
tion of minerals.

Mixed-use: A construction project that includes both commercial and res-
idential uses.

Multifamily use: A structure or portion of a structure containing three or
more dwelling units.

Municipal water and wastewater: Water and wastewater (sanitary sewer)
services provided by the City of Billings or other municipality for domes-
tic purposes and for adequate fire flow purposes.

76 West Billings Plan

JGA Architects-Engineers-Planners

Natural resource: Naturally occurring components of the earth’s surface,
such as timber, soils, water, or a mineral deposit.

Net density: Density of development excluding roads, critical areas and
required buffers, drainage detention/retention areas, swales, and areas
required for public use.

Pedestrian-friendly development: Development designs that encourage
walking by providing site amenities for pedestrians. Pedestrian friendly
environments reduce auto dependence and may encourage the use of pub-
lic transportation.

Planned Unit Development: A design technique that allows a land area
to be planned and developed as a single entity containing one or more res-
idential and/or commercial clusters or complexes which can include a
wide range and mix of compatible housing types and compatible com-
mercial uses. The intent of allowing a residential and commercial mix is
to allow appropriate small-scale commercial, public or quasi-public uses if
such uses are primarily for the benefit of the residential development and
the surrounding neighborhood.

Public facilities: Includes streets, roads, highways, sidewalks, street and
road lighting systems, traffic signals, domestic water systems, storm and
sanitary sewer systems, parks and recreational facilities, and schools.

Public services: Includes fire protection and suppression, law enforce-
ment, public health, education, recreation, environmental protection, and
other governmental services.

Public water system: Any system of water supply intended or used for
human consumption or other domestic uses, including source, treatment,
storage, transmission, and distribution facilities where water is being fur-
nished to any community, collection, or number of individuals, but
excluding a water system serving one single family residence.

Purchase of development rights (PDR): The one-time purchase of the
right to develop resource lands for non-resource purposes.

Planning Board: The Yellowstone County Board of Planning.
Authorized by the State of Montana Statutes and appointed by the City
of Billings and the Yellowstone County Commission to conduct city and
county planning.

Regional service: A governmental service established by agreement
among local governments that delineates the government entity or entities
responsible for the service provision and allows for that delivery to extend
over jurisdictional boundaries.

Regional significance: This term describes growth-planning issues and
impacts which extend beyond the boundaries of an individual municipal

JGA Architects-Engineers-Planners
West Billings Plan 77

government and require coordinated, multi-jurisdictional supported plan-
ning solutions. The cooperation between Sheridan County and the City
of Sheridan in land use planning is an example of regional significance.

Right-of-way: Land owned by a government or an easement over the
land of another, used for roads, ditches, electrical transmission lines,
pipelines, or public facilities.

Solid waste: A general term for discarded materials destined for disposal,
but not discharged to a sewer or to the atmosphere.

Sprawl: A pattern of unplanned and unmanaged growth that results in
the development of non-agricultural, lower density residential and com-
mercial uses throughout a large area. Sprawl is considered a negative
impact to many concerns presented by local residents as important to the
quality of life in Sheridan County such as view sheds, wildlife habitat,
natural resources, traffic, land utilization, open space, and general quality
of development.

Strip commercial: An automobile oriented linear commercial develop-
ment pattern with high volume traffic generating uses, vehicular entrances
for each use, a visually cluttered appearance, and no internal pedestrian
circulation system.

Theme: A statement of philosophy that defines a planning vision or concept.
The themes contained in this plan are derived from citizen input and commu-
nity participation in a planning process and are the foundation of the plan.

Urban governmental services: Those services historically and typically
delivered by cities including storm and sanitary sewer systems, domestic
water systems, street cleaning services, fire and police protection services,
public transit services, and other public utilities associated with urban
areas and normally not associated with rural areas.

Urban growth: Growth that makes intensive use of land for the location
of buildings, structures, and impermeable surfaces to such a degree as to
be incompatible with the primary use of such land for the production of
food, other agricultural projects or uses, or the extraction of mineral
resources. When allowed to spread over wide areas, urban growth typi-
cally requires urban governmental services.

Utilities: Enterprises or facilities serving the public by means of an inte-
grated system of collection, transmission, distribution, and processing
facilities through more or less permanent physical connections between
the plant of the serving entity and the premises of the customer. Included
are systems for the delivery of natural gas, electricity, telecommunications
services, water, and for the disposal of sewage.

Wetland: Areas that are inundated or saturated by surface water or
ground water at a frequency and duration sufficient to support, and that

78 West Billings Plan

JGA Architects-Engineers-Planners

under normal circumstances do support, a prevalence of vegetation typi-
cally adapted for life in saturated soil conditions. Wetlands typically
include swamps, bogs, marshes, and similar areas. Wetlands do not
include artificial wet areas such as irrigation and drainage ditches, grass-
lined swales, canals, detention facilities, wastewater treatment facilities,
farm ponds, and landscape amenities.

Wildlife habitat: Predominantly undisturbed areas of natural vegetation
and/or aquatic systems used by, and necessary for the survival of wildlife.

Zoning: The process by which the city or county legally controls the use
of property and physical configuration of development upon tracts of
land within its jurisdiction. Zoning is an exercise of the police power and
must be enacted for the protection of public health, safety, and the general
welfare.

