

MICHIGAN PROSPERITY INITIATIVE: Region 2 -- Major Assets and Strategies

Top Draft Priority Strategies, Region 2 Planning Commission

- Identify business needs for workforce development across the region.
- Work with community colleges, and private and public colleges and universities to match business needs for workforce development with programs to meet those needs
 - Develop workforce and education strategies to increase educational levels, high wage jobs, and promote business retention/expansion to retain our graduating students.
- Identify existing infrastructure maintenance and repair needs and develop a regional capital improvements plan (CIP) to implement that maintenance.
- Develop a regional capital improvements plan (CIP) to implement improvements and expansion of infrastructure (e.g. sewer, water, electric and gas utilities, broadband, digital) where appropriate throughout the entire Region.
 - Improve and expand infrastructure (e.g. sewer, water, electric and gas utilities, broadband, digital) where appropriate throughout the entire Region.
- Explore options for alternative transportation modes between population centers.
- Continue to promote joint planning efforts.
- Where the region's identify may need improvement, work with regional leaders to identify strategies for improvement, and then promote those attributes as they develop
 - Encourage the creation/improvement of the images of the various populated areas in the region.
- Open our communities to immigration and welcome diversity.
- Develop a capital improvements program (CIP) for the development of amenities that attract young professionals.
- Integrate indigenous arts and culture with cities and small towns, including encouraging the further development of the Armory Arts Village in Jackson.
- Include surrounding rural communities in placemaking efforts whenever possible.
- Develop residential and commercial energy efficiency programs.

Major Natural & Infrastructure Assets

Natural Assets

- Inland lakes and rivers
- Scenic beauty, including the Irish Hills
- Wide-open spaces
- Clean air
- Clean water
- Wetlands
- Agricultural land
- Hunting and fishing
- State parks, Hidden Lake Gardens (MSU), and various county and municipal parks
- Sand and gravel

Infrastructure Assets

- Regional hospitals
- Electric power generating facilities
- Hillsdale College, Adrian College, Sienna Heights University, Spring Arbor University, Baker College (as well as close proximity to the University of Michigan, Michigan State University, and Eastern Michigan University)
- Jackson Community College (including satellite campuses in Adrian and Hillsdale)
- Most communities have sewer and water
- I-94 as well as US-127, US-223, and US-12
- Broadband service
- Rail connections (both passenger and freight; and potential stop on Chicago-Detroit high speed rail)
- Existing and proposed trail systems
- Industrial parks
- General Aviation Airports – Lenawee County Airport, Hillsdale Municipal Airport, Jackson County Airport – Reynolds Field
- Extensive cellular network
- Public transit – both line-haul and demand response service

Other Assets

- Golf courses
- A variety of historic resources including US-12 (a Historic State Heritage Route) and Downtown Hudson (listed on the National Historic Register)
- Close proximity to Ann Arbor, Lansing, Toledo, Detroit, Battle Creek, and Kalamazoo
- Michigan International Speedway
- A variety of arts and culture venues (Croswell Opera House and other theaters, community festivals, the Armory Arts Village (live/work space for artists))
- Border location
- Populated areas that anchor a sub-region: the Adrian, Tecumseh, and Clinton Area; the Hillsdale and Jonesville Area; the Jackson Area; the Brooklyn-Irish Hills Area

Draft Strategies by Category

Diversifying and Globally Connecting Business

- **Business assistance**
 - Provide an improved and expanded suite of business assistance services through a variety of county and local entities, including but not limited to:
 - Responding to inquiries from people about business opportunities in the region;
 - Connecting existing businesses to a range of business services by many nonprofit providers; and
 - Helping resolve red tape problems.
 - Coordinating all business assistance entities in the region (e.g. chambers of commerce, DDAs, county economic development entities, etc.).
 - Linking businesses to resources for training and market diversification.
- **Business acceleration**
 - Identify the regional elements of, and pursue the further development of a recreation/tourism cluster (integrated geographic marketing—day trips, etc. and integrate with arts and culture).
 - Market unique cultural and recreational resources in the Region.
 - Identify growth industries in the region and develop specific strategies for further growth and job creation.
 - Analyze the needs of regional businesses for IT and the existing seeds of an IT economy and develop and implement strategies to advance the information economy in the Region.

- **Business attraction**
 - Develop a detailed inventory of existing industrial sites in the region, and make it available on a web-based marketing tool.
 - Complete an analysis of how existing regional clusters can expand using available sites (target industries that can be competitive).
- **Cluster Enhancement**
 - Work with businesses in existing clusters to identify strategies for enhancing those clusters. Existing clusters to target
 - Food innovation.
 - Forestry and wood products.
 - Engineering, technology, and design.
 - Supply chain logistics.
 - Arts and culture.

Increasing Capital Funding

- Seek avenues to pursue and facilitate local capital development and attraction
 - Increase access to capital for business startups, expansion, and diversification.

Creating an Entrepreneurial Culture

- **Entrepreneurship, Innovation and Capital Attraction**
 - Develop economic gardening and entrepreneurial support programs
 - Engage in region-wide dialogue among business and government leaders to promote the entrepreneurial spirit.

Advancing Innovation & Technology

- Provide support for business innovation
 - Engage in region-wide dialogue among business and government leaders to solicit ideas for, and to support economic innovation.

Educating our Future Workforce

- Encourage career laddering within the STEM (Science, Technology, Engineering and Math) system.

Retooling our Existing Workforce

- **Workforce Development and Higher Education**
 - Identify business needs for workforce development across the region..

- Work with community colleges, and private and public colleges and universities to match business needs for workforce development with programs to meet those needs.
 - Develop workforce and education strategies to increase educational levels, high wage jobs, and promote business retention/expansion to retain our graduating students.

Attracting & Retaining Talent

- **Population and Talent Retention and Attraction**
 - Engage regional business and government leaders in developing strategies to retain people already living in the region
 - Engage regional business and government leaders in developing strategies to attract people to the region
 - Open our communities to immigration and welcome diversity.
 - Engage regional business and government leaders in developing strategies to retain the highly educated, skilled, creative and talented already living in the region
 - Engage regional business and government leaders in developing strategies to attract highly educated, skilled, creative and talented people
 - Develop a capital improvements program (CIP) for the amenities that attract well-educated retirees.
 - Develop a capital improvements program (CIP) for the development of amenities that attract young professionals.

Marketing Each Region

- **Regional Identity and Image**
 - Define a positive identity for the region based on existing assets, and refine it as necessary over time.
 - Promote the region's positive identity and the identity of sub-regions.
 - Encourage advertising campaigns for the various populated areas listed above.
 - Where the region's identity may need improvement, work with regional leaders to identify strategies for improvement, and then promote those attributes as they develop
 - Encourage the creation/improvement of the images of the various populated areas listed above.
 - Work with regional business and government leaders to develop a friendly welcoming attitude
 - Improve entryway aesthetics and way finding
 - Encourage local communities and the populated areas listed above to improve the visual quality their entrances and the clarity of directional signs.

Strengthening Quality of Place

- **Placemaking Improvements**

- Target catalytic investments in key urban, suburban and rural places
 - Improve wayfinding and accessibility to culturally significant places such as historic sites/districts; major parks and green spaces; museums, libraries, other cultural institutions through the deployment of clear, consistent and distinctive signs.
 - Integrate indigenous arts and culture with cities and small towns, including encouraging the further development of the Armory Arts Village in Jackson.
 - Ensure indigenous building integrity especially of historic structures.
 - Redevelop our Region's Brownfield properties and encourage the use of SmartGrowth tenets for future development.
- Maintain close access to green spaces in key urban places
 - Regional units of government along with business leaders collaborate on the continued planning and development of local park and green space networks.
- Promote mixed-use development that creates districts with vibrant economic activity.
 - Regional units of government adopt mixed use planning elements and zoning ordinances (such as form-based zoning).
 - Regional units of government develop planning elements and zoning ordinance elements to preserve waterfront access and encourage its presence alongside complimentary uses.
 - Regional units of government develop planning elements and zoning ordinance elements to create pedestrian and bike friendly infrastructure which connect people to parks and other destinations.
- Regional units of government and business leaders develop and promote design guidelines that serve to link urban to rural areas visually, functionally and culturally
 - Include surrounding rural communities in placemaking efforts whenever possible.
- Identify regional assets that serve to maximize 4 seasons as a tool to attract and maintain both a year around population and tourists
 - Promote winter activities such as cross-county skiing, skating, sledding and make parks available for those activities.
 - Promote area lakes for recreational and sporting activities.

- **Cultural and Creative Assets**

- Local units of government, business leaders and arts and cultural organizations initiate joint and cross-advertising of activities between arts and cultural organizations
 - Support the effort of the Arts and Cultural Alliance of Jackson County and similar efforts in Hillsdale and Lenawee Counties to

- coordinate the planning and promotion of cultural events and encourage the expansion of the effort region wide.
- Inventory the location or clustering of key cultural facilities and activities and develop joint business opportunities and market those facilities and activities.
 - Identify unique cultural and recreational resources and promote the development of trails and recreational opportunities in the Region.
- Create day trip advertising of tourist, cultural and shopping activities

Seizing Green Opportunities

- **Green Economy and Sustainability**
 - Engage business owners, university researchers, workforce development agencies and colleges, industry and entrepreneurs on how to leverage regional assets to create green businesses and jobs
 - Alternative energy
 - Encourage amendments to local ordinances which allow and reasonably regulate wind and solar energy generation.
 - Energy efficiency
 - Develop residential and commercial energy efficiency programs.
 - LEED certification
 - Become a leader in promotion of LEED certified buildings.

Optimizing Infrastructure Investment

- **Infrastructure Improvements**
 - Maintain and improve regional infrastructure
 - Identify existing infrastructure maintenance and repair needs and develop a regional capital improvements plan (CIP) to implement that maintenance.
 - Develop a regional capital improvements plan (CIP) to implement improvements and expansion of infrastructure (e.g. sewer, water, electric and gas utilities, broadband, digital) where appropriate throughout the entire Region.
 - Encourage expansion of the electric distribution grid and upgrade it to a “smart grid” to accommodate wind energy farms.
 - Encourage improvement of cellular service.

Enhancing Transportation Connections

- **Significantly expand transit-related infrastructure.**
 - Explore options for alternative transportation modes between population centers.
 - Market the potential for a Jackson stop along the potential Detroit to Chicago High Speed Rail Line.

- Market the potential for a Jackson stop on the proposed Ann Arbor-Detroit Commuter Rail Line.
- Regional units of government with the support of business leaders create and maintain a public transit system including a dial-a-ride service where economically feasible
 - Regional units of government cooperatively plan for transit-oriented development and implement zoning ordinances to encourage TOD.
 - Work with the Jackson Transit Authority and the other transit providers to expand public transit services.
 - Promote local efforts to convert the Jackson Amtrak Depot into an intermodal station for various rail, intercity bus, and transit services.

Shaping Responsive Government

- **Regional Planning and Collaboration**
 - Coordination and collaboration of public services
 - Prepare, adopt and annually update a regional strategic growth plan with the involvement of local economic development groups and other local stakeholders and coordinate implementation of the Plan through local economic development groups; state, regional and local governments; and local non profit organizations.
 - ❖ Proactively collaborate region-wide to advance the mission, goals, and objectives of the CEDs.
 - Engage in capacity building activities to improve leadership and service quality across the region
 - Insure complete region-wide data gathering and sharing.
 - Seek funding for a Regional Plan for Sustainable Development financed through a Sustainable Communities Regional Planning Grant Program.
 - Continue to promote joint planning efforts.