

Dakota County Land Conservation Plan Update

**Dakota County Planning Commission
February 28, 2019**

**Al Singer: Environmental Resources Department
Mary Jackson: Office of Planning**

Overview

Efficient, Effective, Responsive

1. Land Conservation Plan Process Update
2. Draft Guiding Principles
3. Research Topics
4. Potential County Roles
5. Public Engagement

Process Update

Efficient, Effective, Responsive

1. Identify Issues and Opportunities

January-June, 2019 (May or June Planning Commission)

Conduct
Research on
Plan Topics

Engage
Stakeholders
for Ideas

2. Test Concepts

July-October, 2019 (November Planning Commission)

Develop
strategies from
Phase 1 findings

Test strategies
with stake-
holders

3. Draft Plan / Review

Q1, 2020

Draft Plan Document
based on Phase 1 and 2
findings

Public Review of Plan,
Engage Stakeholders

Draft Guiding Principles

Efficient, Effective, Responsive

1. Protect and manage land and natural resources to ensure that high quality natural resources and systems are available for current and future generations.

Draft Guiding Principles

Efficient, Effective, Responsive

2. Protect and manage natural resources and ecosystems comprehensively, recognizing that they are not confined to jurisdictional or ownership boundaries, and are the responsibility of all.

Draft Guiding Principles

Efficient, Effective, Responsive

3. Protect and manage natural resources to provide multiple benefits, including:
 - Improving water quality, biological diversity, and native species habitat
 - Increasing access and recreational opportunities
 - Improving community attractiveness
 - Increasing public appreciation for natural resources
 - Reducing harm to life and property

Draft Guiding Principles

Efficient, Effective, Responsive

4. Prioritize protection and improvement of:
 - high quality natural resources
 - unique natural features
 - larger contiguous natural communities
 - functional connectivity between natural areas.

Draft Guiding Principles

Efficient, Effective, Responsive

5. Recognize that natural resource management is a process requiring a long-term commitment rather than a single point-in-time activity.

Draft Guiding Principles

Efficient, Effective, Responsive

**Comments and suggestions
on the draft Guiding Principles?**

Research Topics

Efficient, Effective, Responsive

1. Economic Considerations of Land Conservation

- a. Quantify the economic benefits of ecosystem health and services
- b. Potentially use the County property tax system (credits) for protection and natural resource stewardship on private lands
- c. Create a funding mechanism or separate entity to accept private donations for natural resource stewardship on private lands

2. Inventories and Assessments

- a. Protected Lands
- b. Natural Resource Management on Protected Lands
- c. Existing Agency Conservation and Wildlife Plans
- d. Local Comprehensive Plans
- e. Water and Sub-Watershed Plans
- f. Relevant Grant and Technical Assistance Programs and Methods

3. Modeling and Development

- a. Large-Scale Rural Wetland Restoration and Water Retention Areas (with SWCD)
- b. Hubs and Corridors for Declining Species and Pollinators
- c. Individual Priority Conservation Areas (eligibility)

Research Topics

Efficient, Effective, Responsive

Priority Conservation Areas

4. Program Operational Improvements

- a. Refined Program Evaluation/Selection Criteria
- b. Conservation Scenarios and Outreach
- c. Data Enhancement and Maintenance
- d. Program Operation Options and Needs

Comments and Suggestions for Research Topics?

Potential County Roles

Efficient, Effective, Responsive

Land Protection	Providers
<ul style="list-style-type: none">• Fee Title Acquisition	Federal (F&WS, COE), State (DNR), Regional (MCES), County, Cities, Townships, and Non-Profits
<ul style="list-style-type: none">• Permanent Conservation Easement Acquisition	Federal (NRCS), State (BWSR), County, Cities, and MN Land Trust
<ul style="list-style-type: none">• Term-limited Conservation Easement Acquisition	State (BWSR)
<ul style="list-style-type: none">• Regulatory	State, County, Watersheds, Cities, and Townships
Natural Resource Stewardship	Providers
<ul style="list-style-type: none">• Restoration and Enhancement	Federal, State, County, Cities, and Non-Profits
<ul style="list-style-type: none">• Assistance, Incentives and Education	Federal (NRCS); State (BWSR, DNR, MDA, U of M Extension); County; Non-Profits, SWCD; and Watersheds

Potential County Roles

Efficient, Effective, Responsive

Current Gaps:

Land Protection

- Coordinate and prioritize
- Determine appropriate type/level of protection for different purposes
- Flexible funding sources

Natural Resource Stewardship

- Coordinate and assist
- Purposes and standards
- Incentives and requirements
- Ensure long-term maintenance

Potential County Roles

Efficient, Effective, Responsive

Potential County Roles

Efficient, Effective, Responsive

Thoughts on potential County roles in land protection and natural resource management in urban and rural areas?

Public Engagement

Efficient, Effective, Responsive

General public engagement objectives:

- Increase overall awareness
- Learn about broader perceptions and expectations related to land protection and management
- Understand public willingness to support different plan and program options
- Gather timely comments that will inform specific plan decisions and strategic direction

Public Engagement

Efficient, Effective, Responsive

Specific stakeholder engagement objectives:

- Benefit from their past involvement, knowledge and interests
- Consider new collaborative initiatives
- Seek improvements to the Program and outcomes
- Create opportunities for new and improved relationships
- Provide timely information

Public Engagement

Efficient, Effective, Responsive

Major Groups to Engage	Online Survey	Workshop	Focus Group	Interview	Open House
1. General Public	X				X
2. Past and Future Program Participants	X		X		X
3. Conservation Agencies/Organizations		X	X		
4. Cities and Townships		X	X		
5. Natural Resource Protection Groups		X	X		
6. Agricultural Interests and Agencies			X	X	
7. Business Community			X	X	

Are there other stakeholders that should be engaged?

How would the Planning Commission like to be involved in the stakeholder and public engagement process?

Next Steps

Efficient, Effective, Responsive

Next Planning Commission Review

- Research and First Round of Stakeholder Engagement Findings: May-June

Efficient, Effective, Responsive

Thank You!