Project/Program Planning Grants (PPG)

MSU Land Policy Grants Initiative

Grant Award:
$5,000
Project/Program Title:
The Development of a Sustainability Strategy for the City of Muskegon and its Urban Area
Principal Investigator:

John K. Koches, Associate Research Scientist

Annis Water Resources Institute

Grand Valley State University

Contact Information:

Lake Michigan Center

740 W. Shoreline Drive

Muskegon, Michigan 49441

616-331-3792 (Office)

616-331-3864 (Fax)

kochesj@gvsu.edu

Participating Investigators:
Richard Jelier, PhD - School of Public & Nonprofit Administration

Mark Hoffman, PhD - School of Public & Nonprofit Administration

Mary McDonald – Johnson Center for Philanthropy, Comm. Research Ins.

Gustavo Rotondaro - Johnson Center for Philanthropy, Comm. Research Ins.

Rodney Denning – Annis Water Resources Institute

Land Policy Program Area:
Primary Program Area – Revitalizing Michigan Cities

Secondary Program Areas – Sustaining Michigan’s Water and Natural Resources and Related Industries; and Data Collection, Information, and Analysis for Improving Land Use Policy

Abstract:
The City of Muskegon is located in one of the fastest growing and most prosperous economic regions in Michigan, the Grand Rapids-Muskegon-Holland metropolitan statistical area (MSA). It is ironic then that the city continues to suffer from significant and long-term social and economic challenges. While this area remains depressed, Muskegon’s Central Business District (CBD) is experiencing a rebirth. Community leaders and area stakeholders have developed a vision that integrates social equity, economic vitality, and environmental integrity as part of the planning process for their new downtown. This proposal capitalizes on this redevelopment effort to involve some of the key leaders, active stakeholders, and university researchers in an effort to create a Sustainability Strategy which not only includes the CBD but the entire Greater Muskegon Urban Area and ultimately the west Michigan region.
The Development of a Sustainability Strategy

for the City of Muskegon and its Surrounding Urban Area

Background:

The City of Muskegon covers 18 square miles and is located in west Michigan on the shores of Lake Michigan. With a 2000 US Census population of 40,105, Muskegon is the largest city on the eastern shore of Lake Michigan. The City of Muskegon is included in one of the fastest growing and most prosperous economic regions in the state, the Grand Rapids- Muskegon-Holland metropolitan statistical area (MSA). The 2001 annual survey published by Site Selection magazine ranked this area 7th in the country with regard to the number of new and expanding businesses. The December 2000 issue of Inc. magazine listed the region as 13th out of 50 large metropolitan areas in the nation for starting and growing a business. It is ironic that the Muskegon community has suffered so long from both economic and social challenges.

In a comparison between the City of Muskegon and Michigan as a whole, the following observations help to characterize some of the issues that need to be considered:

· Median house value is below state average

· Black population percentage is significantly above state average

· Foreign-born population percentage is above state average

· House age is above state average

· Institutionalized population percentage is significantly above state average

· Percentage of population with a bachelors degree or higher is significantly below state average

· Homeownership rate is below state average

· Percentage of population below poverty level is significantly above state average

· Median household income is significantly below state average

In the early 1970’s, the Muskegon downtown (Central Business District- CBD) was converted to a covered mall in an attempt to keep pace with the times and respond to increased interest by consumers for this type of retail experience. While this change may have met with some early success, these benefits were short lived as downtown Muskegon struggled to compete with other local markets. While the area has suffered enormously as a consequence, today there is a movement underway to renovate the entire downtown, from the ground up! Grand Valley State University (GVSU) finds itself literally in the midst of all this renewal and is not only a witness but a partner in the resurgence of this city. GVSU holds two key properties on either end of the downtown complex. These include, to the northeast, the Michigan Alternative and Renewable Energy Center (MAREC), and to the southwest, the Lake Michigan Center (LMC) home to the Annis Water Resources Institute (AWRI). MAREC is a 25,000 square foot state-of-the-art office building that serves as a business incubator, research facility, educational resource, and conference center. The LMC is similar in size to MAREC and is host to the area’s only freshwater research institute, employing over 60 people. The facility contains classrooms, laboratories, and meeting facilities as well as docking for its research vessels.

Planners and decision-makers have expressed interest in innovative storm water treatment technologies, power generation, the identification and preservation of high priority green spaces, and smart growth strategies. While everyone realizes that this investment in downtown will have economic consequences for the whole urban area, no one is certain what impacts to expect. Will every social class benefit to the same degree? How can we insure maximum return for the greater Muskegon area as well as the downtown vicinity?

In planning the rebirth of Muskegon’s downtown, stakeholders and community leaders have developed a vision which embraces three core principles: the intersection of social equity, economic vitality, and environmental integrity. These are, of course, the same principles that need to be considered for the long-term sustainability of the area and the entire west Michigan region. We propose to use the redevelopment of the Muskegon downtown as an opportunity to focus on this larger issue of sustainability, and to examine the consequences of this kind of public and private investment on a long depressed community.

Goal:

Our primary and immediate goal is to organize a key group of university researchers and community stakeholders for the purpose of developing a sustainability strategy for the City of Muskegon and its surrounding urban area. Given the experience and expertise of participating investigators, we propose to give attention to the following high priority and other priority areas:

· Development of Quality of Life Indicators

· Create an Urban Experiment Station

· Develop guidelines for integrating natural resources and environmental considerations into planning

· Develop alternative design guidelines for storm water management

· Effective management of urban watersheds

· The science of sprawl: drivers of land consumption in Muskegon

· Demand analysis: “What do people want and what are they willing to pay for?”

· Model the geography of land use change and rank the drivers of change

The use of a multi-disciplinary team to create a Sustainability Strategy specifically intended to provide long-term and meaningful contributions for land development policy in the Muskegon urban area is directly related to the mission as outlined for the MSU Land Policy Program.
Anticipated Planning Process:

Our first task is simply to identify key stakeholders and other potential research collaborators, and bring everyone together as part of a needs assessment process. We expect that a core group will meet monthly but at least two informational meetings will be required to bring additional participants and supplemental input to this process. We will address first our data needs, identify who has the information we require, and how it is we will fill the data gaps that we uncover. The core group will create the Sustainability Strategy and test the assumptions made and the validity of the recommendations offered within the larger stakeholder group. Once we have agreement regarding the Strategy, we will finalize a funding plan, seek additional support, and begin the implementation process. Sources of funding are expected to include internal as well as external sources: local foundations, state and federal initiatives, as well as the MSU Land Policy Grant Initiative. Products include: minutes to monthly meetings and a Summary of Stakeholder Informational Meetings, Funding Plan, and the Sustainability Strategy. The Strategy will include a needs assessment, goals and objectives, and a prioritized list of project topics.

Program Priority Relevance:

This project will address specifically the (1) Revitalizing Michigan Cities Program Area, but is expected to touch on (4) Sustaining Michigan’s Water and Natural Resources and Related Industries and (9) Data Collection, Information, and Analysis for Improving Land Use Policy. We will provide information, technical analysis and research to citizen, policy makers, developers and state agencies during the course of this project. Our project will consider impacts to our natural resources and outline a program for long-term data collection and analysis.
Anticipated Impacts and Outcomes:

Up to this point, redevelopment scenarios for the Greater Muskegon Area have been piecemeal and sporadic at best. A new master plan prepared by the city in 1997 tried to integrate social, economic, and environmental goals, but was never really embraced by local decision-makers. Muskegon is at a junction in its developmental history where it is given the unique opportunity to start over again, literally with a clean slate. Bringing together experts and other stakeholders for the expressed purpose of developing a Sustainability Strategy will result in the protection of our clean water and sensitive habitats. These environmental features are an obvious asset and useful in attracting commercial and retail development. Investment from public and private sources will undoubtedly stimulate the local economy, improve the economic outlook for this depressed area, and ultimately enhance the quality of life of current and future residents.
Targeted Audiences and Stakeholders:

The project will involve other property owners in the downtown area, developers, neighborhood associations, Conservation District, Muskegon Environmental Council, the Community Foundation for Muskegon County, Muskegon Chamber of Commerce, and the MSU Extension.
Team Members and Their Role:

John K. Koches and Rodney Denning represent a portion of available resources at AWRI. Koches will provide administrative oversight and is responsible for project outputs. Denning will assist Koches and integrate storm water management alternatives, green infrastructure assessment, and other environmental issues into the Sustainability Strategy.

Richard Jelier and Mark Hoffman will represent the SPNA and champion the social and economic perspectives. Hoffman will assist in the data collection effort.

Mary McDonald and Gustavo Rotondaro will represent the GVSU Johnson Center for Philanthropy, Community Research Institute (CRI). McDonald will serve as a liaison with the nonprofit and philanthropic community. Rotondaro will examine available information and provide a strategy to fill data gaps in preparation for Quality of Life Indicators.

Timeframe for Implementation:

The project is designed as a one year effort. The first month will be spent identifying potential partners and additional stakeholders. A core group will meet monthly to develop the Sustainability Strategy. An informational meeting will be hosted in the 3rd and 9th month. A draft strategy will be prepared for stakeholder review and finalized by the twelfth month.
PAGE
3

