

Linking Land Use and the Economy

*Lessons Learned in Local Government Policy-making from
Upper Chippewa Creek Watershed Planning Partnership*

January 11, 2013

Presented by: Bethany Dentler, Executive Director
Medina County Economic Development Corporation

Balanced Growth Initiative

- ▶ Strategy to protect Ohio's watersheds to ensure long-term economic competitiveness and quality of life
- ▶ Local governments incentivized to come together as a region
- ▶ Goal: identify where conservation and development would be most appropriate within the selected watershed
- ▶ Does not place restrictions on where development can occur

Benefits of Participation

- ▶ Special incentives for development and conservation – includes enhanced access to state programs and funding
- ▶ Direct working relationships with State decision-making agencies
- ▶ Greater predictability to streamline decision making process for private sector developers

Creating the Partnership

- ▶ Pilot Balanced Growth Watershed
 - 2nd in Medina County
- ▶ Grant from Ohio Watershed Resources Council
 - Administered by Medina County Soil & Water Conservation District
- ▶ Upper Chippewa Creek Watershed Planning Partnership created

Upper Chippewa Creek Watershed

- ▶ Watershed study area lies entirely within Medina County

Project Tasks

- ▶ Create a Balanced Growth Plan that promotes the guiding principles for Sustainable Ohio Watersheds
 - Establish subcommittees: Conservation, Development, Agriculture, Land Use Study
 - Develop land-use suitability criteria
 - Identify priority land-use areas
- ▶ Reach consensus with local jurisdictions
- ▶ Obtain resolutions of support
- ▶ Receive State endorsement

Economic Development Role

- ▶ Tasked with chairing the Development Subcommittee
- ▶ Committee job – provide recommendation to Planning Partnership
- ▶ Determine what made up the criteria to designate a Priority Development Area
 - PDA defined as a locally designated area where growth & redevelopment is to be especially promoted

**PDA
Criteria 1:
Zoning**

**PDA
Criteria 2:
Sewer Service**

**PDA
Criteria 3:
Proximity
to
Highways**

**PDA
Criteria 4:
Proximity
to Fiber
Optic
Network**

**PDA
Criteria 5:
Tax
Abatement
Areas**

**Economic
Development
Corporation**
MEDINA COUNTY, OHIO

**PDA
Criteria 6:
Foreign
Trade
Zones**

**Economic
Development
Corporation**
MEDINA COUNTY, OHIO

**PDA
Criteria 7:
Proximity
to the
I-71 / I-76
Interchange**

**Economic
Development
Corporation**
MEDINA COUNTY, OHIO

**Combined
Priority
Development
Area Criteria**

**Economic
Development
Corporation**
MEDINA COUNTY, OHIO

Combined Priority Development Area Criteria

Floodplain Areas

Floodplain Areas

Development Corporation
MEDINA COUNTY, OHIO

Combined Priority Conservation Area Criteria

1. Floodplains
2. Critical Soils
3. Woodlands
4. Preserved Lands
5. Wellhead Protection
6. Ground Water Pollution Potential

Unique Results

- ▶ Solution to locations where Priority Development and Priority Conservation Areas overlapped: *dual classification*
 - Map the overlap areas and allow incentives to apply to both development and conservation
 - First consideration will be for conservation
- ▶ Other conflicts resulted in “Local Preference Areas”

Dual Classification Areas

Lessons Learned

- ▶ Collaboration is key – bring everyone to the table at the beginning of the process
- ▶ Avoid “code words” that could undermine the process
- ▶ Committee leadership requires patience and willingness to hear all sides of the debate
- ▶ Don’t allow “government” to dominate – Include private sector experts in the field
- ▶ Be open to compromise

Contact

Bethany Dentler, CEcD
Medina County Economic Development Corporation
144 N. Broadway Street, Suite 202
Medina, OH 44256
330-722-9215 • Fax: 330-764-8449
bdentler@medinacounty.org
www.medinacounty.org

For a complete copy of the Upper Chippewa Creek
Watershed Balanced Growth Plan, go to
www.medinaswcd.org