PAGE
2

Strategic Planning for Beaver County
Context

Jane Kurtzweil had a problem. Elected to the Beaver County Board of Commissioners two years ago, the realization had been growing that her district was becoming increasingly fractured over the issue of growth.

Beaver County has experienced rapid population growth in the last 10 years. The four townships in Kurtzweil’s district form a rough 2x2 square abutting a significant growth pole in the southern Lakewood Metropolitan Area. The growth has been largely confined to detached, single family dwellings. Industrial and commercial development has been limited by lack of urban services and zoning restrictions.
· Beaver Lake Township, population 4,054, lies just to the south of the City of Otter Lake and is experiencing orderly annexation pressures as that city grows. The township has an appointed (professional) clerk and treasurer.
· Raccoon River Township, population 4,260, lies just to the south of the City of Eisley and is also experiencing orderly annexation pressures.

· Rabbit Run Township, population 3,421, surrounds the City of Warren. There is no orderly annexation agreement in place, although the city is expected to grow rapidly. In 2010, metropolitan wastewater services should be extended to Warren, which could lead to a substantial increase in size.
· Fox Lake Township, population 2,509, is the most rural of the four townships with no city bordering or contained within it.
The townships each have a 3-person elected board of supervisors and either elected or appointed clerk and treasurer. Townships are responsible for maintaining township roads, managing storm water runoff, making recommendations to the County Planning Commission about development and construction projects in their jurisdiction, and other local functions. Beaver County is responsible for providing public safety and planning and zoning services to the townships. The townships contract with the County for building inspection services.
Kurtzweil approached Stan McCourt, a management analyst for Beaver County, to facilitate discussions about the future of governance for four townships in southeast Beaver County. She wanted the discussions to consider the future of township governance and to identify the ramifications of intended actions or the consequences of inaction. He agreed hold a series of individual sessions with each township and to convene a meeting of all four townships to discuss common issues. While McCourt developed protocols for the meetings, the Kurtzweil met with the town boards to secure their participation (financial as well as personnel). In short order, a work plan was finalized. It included the following:
· Individual meetings with the town supervisors, clerk, and treasurer. These focus-group sessions were organized around six questions:
· What changes in the township do you like?

· What changes in the township do you dislike?

· What are the current issues which need to be addressed in the township?

· Are you aware of similar issues in other townships?

· What role should the County take in addressing the issues identified?

· What other matters do you wish to discuss?

· A second meeting to review (and expand or edit) the written summaries of the initial meetings.
· A common meeting of all the townships supervisors and officers to discuss the themes (commonalities and differences) that emerged from the focus-group discussions.

The focus group meetings were held over a period of two months; the second meetings were all scheduled on a single day a month later, followed by the common meeting a month later.
Community Meetings

Four major themes among the focus-group responses emerged: Communications, Identity, Service Delivery Options, and Land Development.

Communications

There were a number of comments which focused on communication among the townships themselves as well as with other governmental agencies:

· Why does the County take Certain Actions? Participants often made statements that made it clear that they did not understand why the County took certain actions. For example, one participant stated “County dictates planning – nothing the town board can do.” Another stated “The County Planning and Zoning Commission makes decisions before the meeting. The Commission has too much power.”

· Different Values: There appear to be real differences in values, both among the townships and between the townships and the County (not to mention the regional planning agency, the Metropolitan Council). One participant stated “Understand community values vs. it is the County’s vision or nothing.” Another stated, “County fails to listen – development and density issue and growth limits outside the designated urban growth area.” Yet again, “Listen to townships – fight Met Council – ‘not everyone wants to live on a small city lot.’”
· Respect Diverse Opinions: Decision-making techniques appear to be lacking with respect to this diversity in opinion. This may be the point of the comment that “(the County) did not allow enough time for planning process in the past.” Township people may need more time (and discussion) to appreciate the implications of planning and economic development policies for their way of life. Another suggested that the County “discuss density requirements with townships” and a third said the County “needs representatives of townships in the Comprehensive Planning process.’
Identity

· Retain Unique Identity of Townships: Identify ways to allow each township to maintain its unique identity regardless of whether it is annexed, incorporated, or remains the same. The participants recognized that inner-ring townships face different issues than rural townships, but were not sure that the County honors those differences (“one size fits all”).
· Issues of Annexation and Incorporation: Issues of annexation and incorporation recurred throughout the discussion. Some wanted to incorporate, others had no desire to get into sewer and water services; some had specific suggestions for mergers, others wanted to remain independent. Almost all feared that annexation would diminish their revenues and ability to provide services for their remaining residents.
Cooperation
· Facilitate Cooperative Service Ventures: There were a number of statements supporting cooperative service ventures with the County or with other townships. These included emergency management, road grading, and possibly general staffing.
· Public Services and Code Enforcement: The participants saw a number of ways to improve public services and code enforcement. These included consultation on wetlands conservation, parks & open-space planning, density requirements, and services such as fire protection. There was particular concern that conditional use permits were not adequately monitored after the project was implemented.
· Public Financing Options: Public financing of township activities (whether through fees or the property tax base or commercial impact fee) needs to be addressed—and shared with the townships. Participants particularly identified fees from building permits and the allocation of property tax revenues.
Staffing
· Identify Partnership Opportunities: There may be a number of opportunities for the townships to partner with each other, such as hiring a code enforcement officer to serve primarily the townships.
· Retain Personal Touch: Professional assistance needs to keep the personal touch—there is a danger of becoming overly efficient. Under the banner of efficiency, it is too easy to focus on managing the budget at the cost of connecting to the “people.”
· Staffing for New Needs: The need for technology, code enforcement, and planning services raise issues of staffing those services. While the townships appreciate the increasing reliance on technology like GIS, GPS, websites and mass e-mails, and recognize the increasing demand for code enforcement and planning services, these all require staff—which the townships often do not have and can not easily afford.
Land Development

· Rural Tradition vs. New Residents’ Demands: There was some concern about the potential loss of “traditional” rural community and a shift to demands coming from the new (suburban-oriented) residents.
· No Agreement on Lot Size: There was no agreement among the townships on the development of land; some want large lots (10 acres), some see them as inefficient and hard to maintain.
· Need for Convenience Stores: There was some interest in retail services to supply the needs of the growing population—not necessarily a major development like a retail mall, but more the “convenience store” type of development.
Options for Addressing Issues

In his summary report of the community meetings, McCourt also identified four options that the townships might consider to address their issues:

· Annexation: into Otter Lake, Eisley, Warren, or even into the City of Polder, just to the east in a neighboring county. As the metropolitan region continues to grow south, it is inevitable that eventually the townships will be completely annexed into the growing cities. On the other hand, the cities will not want to take on the obligations of providing services to sparsely populated areas, and it will take some time for growth pressures to use up the available land. In the long run, this scenario may be inevitable, but in the short run, the townships will need to figure out how to provide services to a decreasing area with increasing population who are demanding more and better services.

· Stay the course: Continuation of township structure. This, too, while appealing is probably not possible. The issue is one of timing—for most of the townships, it is not a question of “if”, but only when. Townships could slow the demand for annexation if they found a way to meet residents’ demands for suburban-style services; but that will be difficult to do with available funds and structures.
· Merger by two, three, or even four townships. By pooling their resources, either through cooperative ventures or by actual merger, it may be possible for townships to create some sort of “intermediate” form between the traditional, rural township and the dissolution of the township through annexation and/or incorporation. The difficulty with this option is that each of the townships has its own character and merger will result in some loss of that individuality. Some parts of each township have more in common with one neighboring township, other parts with another neighbor. It might even be worth considering merging and realigning boundaries by combining the more suburban parts of several townships into one unit and the more rural parts into another unit.
· Incorporation: While sometimes seen as a way to take one’s own fate in hand, is also probably not a viable option. Both State oversight and the practical issues of providing greatly expanded services with really very little additional funding make this option very difficult to implement.

So, now as she sat at her desk and reviewed the report on the meetings, Jane Kurtzweil had to decide on her next steps. She had two years to build some sort of consensus, or her re-election would be in serious doubt.

Appendix 1

[image: image1]
Appendix 2:
Notes on Local Government Incorporation and Consolidation
Minnesota State Statutes specify the procedure for an unicorporated (township) area to become a municipality. They also specify two methods by which local governments may merge, but only one of those methods applies to townships.
Incorporation:
· Process may be initiated by either of two means:
· The town board may submit a resolution to the Administrative Hearing Officer
· Petition submitted by 100 or more property owners in the affected area
· The petition must include

· Proposed name of the municipality

· Names of affected parties

· Reasons for incorporating

· Boundary map

· The Administrative Hearing Officer shall consider
· Present & projected population

· Amount and character of land involved

· Present & projected pattern of physical development

· Transportation network

· Relation of proposed development and existing land use plans & controls

· Impact of proposed action on existing levels of government service, and ability to adequately deliver services in the future

· Existing & potential environmental problems

· Fiscal and other impact on subject area and adjacent units of government (including schools)

· Analysis of other alternatives

· The Administrative Hearing Officer holds a public hearing of the petition, and renders a positive decision if:
· Property is, or is about to become, urban or suburban in character

· Existing town form is not adequate to protect public health, safety, or welfare

· Proposed incorporation is in the best interests of the area

· Note:

· In the last 25 years, the State has approved 11 incorporations, 4 in the last 15 years, and 2 in the last 10 years.

Consolidation
· Process initiated through joint resolution of affected units of local government. It is an agreement to create a plan for provision of combined services during a period of cooperation (up to 2 years), with merger to follow over next 2 years. It may result in the merger of two or more units, or the dissolution and reapportionment of one or more units to other units.
· The plan must include, at minimum:

· Specific activities to be undertaken cooperatively during period of cooperation

· Steps taken to merge the units of government, including a timeline.

· Steps taken to create a single unit of government (or to include affected residents into an existing unit of government)

· Two-, five-, and ten-year projections of expenditures for services, facilties, and operations (with and without merger)

· Treatment of employees in new unit of government

· Financial arrangements, including responsibility for debt service on outstanding obligations

· Impact on State-Aid and property tax revenue

· Residents in the affected units of government must approve the proposal by referendum within the maximum 4-year time limit. If the referendum is not approved, it may be resubmitted to the voters the following year. If it is not approved twice, the same proposal may not be resubmitted.

· Notes:

· The plan must also be submitted to the Lakewood Metropolitan Council for approval

· Differential taxation (phased out over a 6-year period) is permitted.

City of Warren

Beaver County

Commissioner District I

City of Polder

 Rabbit Run Twp

Fox Lake Twp

Raccoon River Twp

Beaver Lake Twp

City of Eisley

City of Otter Lake

Lakewood

