The Land Policy Grants Initiative

Program Planning Grant Proposal

Grant Award 30,000
Project Name:
GrandWalk Sustainable Community Plan
Primary Applicant:

The Right Place, Inc.
Application Contact:

Rick Chapla, VP Urban Redevelopment
Contact Info:
161Ottawa NW

Grand Rapids, MI. 49503-2701

(616) 771-0328 office

(616) 771-0555 fax

chaplar@rightplace.org
Co-applicant(s):
Prof. Richard Jelier, PhD

Associate Professor

School of Public and Nonprofit Administration

244C Devos Center

401 West Fulton

Grand Rapids, MI. 49504-6431

(616) 331-6578 office

(616) 331-7120 fax

jelierr@gvsu.edu

Ms. Carol Townsend

Community Development Specialist

MSU Extension Services

775 Ball NE

Grand Rapids, MI. 49503-1307

(616) 336-2029 office

(616) 336-3836 fax

townse36@msu.edu

Project Duration:
July 1, 2005-June 30, 2006

Project Abstract:
The project vision is to create a guidebook detailing the public and private sector steps necessary for redeveloping an 1100 acre mixed use neighborhood within the cities of Grand Rapids and Walker.

In his January, 2005 “State of the City” address delivered to almost 600 members of the community, Mayor George Heartwell announce his intent to make Grand Rapids a leader in “Sustainability.” The GrandWalk project is intended to be unque, different and a new approach to urban redevelopment.
The preparation of a guidebook will lay the foundation for a three to five year plan of redevelopment actions for the GrandWalk area. It will include a description of what actions need to be imitated, by whom, when and what might be some of the options for funding implementation actions.
LPP Program Areas:
1. Revitalizing Michigan Cities- This project will involve two adjoining cities who have a good working relationship. This approach to planning and redevelopment would be consistent with recent state legislative initiatives (The Coordinated Planning Act)
2. Market Solutions to Land Use Problem- The outlined redevelopment approach suggests a new and different approach to counter a long time trend of disinvestment and environmental decline through the identification and application of sustainable principles and practices. The Guidebook is intended for use by both the public and private sectors.
3. Sustaining Water and Natural Resources- the Guidebook will outline steps for addressing how to improve the surface and groundwater quality in measurable terms as well as land use in the planning area. Furthermore, options for land restoration and environmental cleansing actions will be identified and included in the Guidebook.
4. Enhancing Planning and Coordination- This type of multi-jurisdictional and public-private partnering for an economic development project of this type has not been attempted before in the greater Grand Rapids area.
5. Creating Healthy Communities- The Guidebook will identify actions leading to an improved social, environmental and economic community.
6. Guidance for State Decision Makers- The Guidebook will outline an approach and actions to counteract the forces of sprawl and to better utilize existing infrastructure.
7. Empowering Citizens- Development of the Guidebook will involve both public and private sector stakeholders throughout the process and as described in the previous goals and objectives.
Body of the GrandWalk Proposal

Problem Statement

The 1100 acre plan area is comprised of varied geographic features and land uses that overlap into two cities—Grand Rapids and Walker. From about 1920 through the 1960’s public and private landfill operations existed along the Grand River or the eastern border of the plan area. Indiscriminate dumping, the filling in of wetlands, and open burning activities created a toxic environment that also attracted other locally unwanted land uses and businesses not welcomed anywhere in the metropolitan area. Plating operations, auto salvage and junk yards too found a compatible environment where companies could operate without much regulatory supervision or interference. For decades, the fouling of the land, water and air environment continued unabated but eventually federal and state environmental regulations ended most of the land and environmental abuse.

However, scars associated with abusive land uses, business and municipal practices remain today almost too complex for public and private interest to understand how to devise corrective strategies.
Ignoring the environmental and economic problems within this area will result in further land value decline, disinvestment and pollution of groundwater and surface water resources in the GrandWalk planning area specifically the Indian Mill Creek and the Grand River.

The preparation of a guidebook plan for public and private sector actions is intended to provide a revitalization strategy never attempted before in the greater Grand Rapids area or within any other urban area in Michigan. The uniqueness of the varied problem sets within planning area suggests the need for a bold strategy of innovation, collaboration, experimentation and entrepreneurialism.
Goals and Objectives

This representation of goals and objectives is meant only as a starting point for purposes of this planning funding request. If this request is funded, convocation of property owners, business owners and operators, municipal and non-profit interest will be convened to develop a more definitive set of goals and objectives.

1) Promote the creation of a sustainable community as the focus strategy for all GrandWalk redevelopment public and private actions.

a. Identify and invite GrandWalk stakeholders to meetings to explain the proposed approach to redevelopment activities.

b. Facilitate meetings of Grand Rapids and Walker public officials for endorsement of the goals and objectives developed by private stakeholders.

c. Facilitate meetings of Grand Rapids and Walker municipal officials for the development of public strategies and actions.

2) Compile and publish a guidebook of the strategies, goals and objectives and actions for implementing the GrandWalk Sustainable Community Plan.

a. Distribute the guidebook to the stakeholders and public officials.

b. Establish benchmarks of accomplishments and implementation actions achieved.

c. Continue to facilitate meetings to monitor and evaluation progress.
3) Identify funding to advance the implementation of guidebook strategies, goals and objectives and actions.
a. Seek additional Land Policy Grants Initiative funding support.

b. Seek local foundation funding support to continue implementation strategies.
Planning Approach

This first phase of project planning work involves organizing meetings, making presentations and producing a Guidebook document for distribution to stakeholders. These stakeholders include public officials from the two cities and private sector business and property owners. From this group, a “Steering Committee” of representatives will be designated to provide overall project planning guidance and assistance in advancing this phase of project planning. This Steering Committee could also provide guidance on future actions associated with longer term (three to five year) implementation of identified strategies.
Expected Outcomes

1. Public and private stakeholder support and endorsement of an economic and environmental redevelopment strategy based upon principles and practices of sustainability.

2. Advancement of recognition that redeveloping this area requires an “out of the box” approach.
3. Increased media and general community acknowledgement that a redevelopment strategy based upon sustainability has merit.

Target Audiences

1. Elected and appointed municipal official from the cities of Grand Rapids and Walker.

2. Private sector property and business owners.

3. Neighboring resident population.

Deliverables
At the conclusion of this first phase of grant funding copies of a guidebook for creating a sustainable community within the GrandWalk community will be produced and distributed to the stakeholders.

Timeframe

One year from project approval.
Quarter One:
Convene meetings of business and property owners to explain the project

Create Steering Committee

Meetings with public officials to explain the planning process

Quarter Two:
Commence with drafting of strategies

Steering Committee reviews of goals, objectives, strategies

Public official reviews of goals, objectives, strategies

Quarter Three:
Final drafting and edits of guidebook

Reviews by Steering Committee and public official

Quarter Four:
Publication, distribution of guidebook

Commence with grant writing for next steps

Reviews by Steering Committee and public officials (next steps)
