

2012 COMPREHENSIVE PLAN

CONTENT

CHAPTER 1: INTRODUCTION 1-1 to 1-9

- Introduction 1-1
- Five Key Elements 1-2
- Plan Organization 1-6
- Process 1-7
- 2011 Souris River Flooding 1-9

CHAPTER 2: LAND USE 2-1 to 2-23

- Introduction 2-1
- Key Principles to Implementing the Land Use Plan 2-1
- Goals 2-2
- Population Projections 2-7
- Existing Land Use 2-10
- Future Land Use 2-14
 - Growth Areas 2-14
 - Northwest Growth Area 2-19
 - Southwest Growth Area 2-19
 - Southeast Growth Area 2-20
 - Central Growth Area 2-20
 - East Growth Area 2-20
 - Northeast Growth Area 2-20
- Growth Projections 2-21
 - Land Use 2-21
- Population and Household Projections 2-22
- Action Steps 2-24

CHAPTER 3: TRANSPORTATION 3-1 to 3-35

- Introduction 3-1
- Key Principles to Implementing the Transportation Plan 3-1
- Goals 3-2
- Highway System 3-3 to 3-6
 - Existing Roadway Jurisdiction 3-3
 - Existing Functional Classification 3-3

CHAPTER 3: TRANSPORTATION (Cont'd).....	3-1 to 3-35
Highway System (Cont'd)	3-3 to 3-6
Safety Analysis	3-6
Existing Traffic Volumes.....	3-6
Previous Studies	3-6
Traffic Signals	3-6
Existing Congestion	3-6
Roadway Improvement Projects	3-15
Future Transportation Projects	3-16
Future Functional Classification of Roadways	3-18
Northwest Growth Area	3-18
Southwest Growth Area	3-18
Southeast Growth Area.....	3-18
Central and East Growth Areas.....	3-20
Northeast Growth Area.....	3-20
Transportation Model Development and Refinements	3-20
Traffic Analysis Zone System and Socio-Economic Data	3-20
Highway Network	3-20
Truck Model.....	3-20
Other Parameters	3-21
Model Calibration Statistics	3-21
2030 Traffic Forecast & Conditions.....	3-22
Transit System.....	3-29
Existing Transit System	3-29
Aviation.....	3-29
Minot International Airport.....	3-29
Minot Air Force Base.....	3-29
Flying S Ranch Airport.....	3-30
Trinity Medical Center Heliport	3-30
Railways	3-30
Existing Freight Rail System.....	3-30
Implementation	3-30

CHAPTER 4: PARKS & TRAILS	4-1 to 4-11
Key Principles to Implementing the Parks and Trails Plan.....	4-1
Goals & Policies	4-2
Park Classification	4-3
Neighborhood Parks	4-3
Community Parks	4-4
Athletic Complexes	4-4
Existing Parks & Trails.....	4-5
Neighborhood Parks	4-5
Play Field/Athletic Complexes	4-5
Recreation Trends	4-7
Current Trends	4-7
Future Parks & Trails	4-7
Demographics/Community Growth	4-7
Acres/1,000 People.....	4-7
Future Trails	4-9
Implementation	4-9
Park and Trail Implementation Strategies and Recommendations.....	4-10
 CHAPTER 5: HOUSING	 5-1 to 5-14
Key Principles to Implementing the Housing Plan	5-1
Goals and Policies	5-2
Population Projections	5-4
Population by Age	5-5
Households.....	5-6
Household Type	5-6
Homebuilding Trends	5-8
Housing affordability.....	5-9
Rental Housing	5-11
For Sale Housing Market	5-11
Meeting Future Housing Demand	5-11
Relationship to Zoning.....	5-12
Housing Implementation Strategies and Recommendations.....	5-13

CHAPTER 6: ECONOMIC DEVELOPMENT	6-1 to 6-13
Key Principles to Implementing the Economic Development Plan.....	6-1
Vision.....	6-1
Goals and Policies	6-2
Economic Diversification.....	6-3
Employment.....	6-3
Unemployment.....	6-6
Commercial/Industrial Market.....	6-6
Retail.....	6-8
Office	6-8
Industrial.....	6-8
Economic Development Advantages	6-9
Development Tools	6-10
Finance.....	6-10
Renaissance Zone.....	6-10
Minot Area Development Corporation.....	6-11
Minot Convention and Visitors Bureau.....	6-12
Implementation	6-12
 CHAPTER 7: WATER RESOURCES	 7-1 to 7-13
Water Supply and Distribution.....	7-1
Introduction	7-1
Summary/Recommendations.....	7-2
Sanitary Sewer	7-5
Introduction	7-5
Wastewater Treatment Facility	7-5
North Minot Sanitary Sewer Study, July 2011	7-5
Preliminary Engineering Report Puppy Dog Sewer System, January 2007.....	7-6
Summary/Recommendations.....	7-6
Storm Water Management.....	7-11
Storm Guidelines.....	7-11
MS4	7-11
Flood Control	7-11
Selected Urban Watershed Assessments	7-12
Summary/Recommendations.....	7-12

CHAPTER 8: COMMUNITY CHARACTER, AESTHETICS, & FACILITIES	8-1 to 8-15
Key Principles to Implementing the Parks and Trails Plan.....	8-1
Goals and Policies	8-2
Public Character/Public Realm	8-3
Green Character	8-3
Design Character.....	8-4
Design Guideline Elements	8-4
Community Character and Aesthetics Strategies and Recommendations.....	8-8
Goals	8-8
Community Facilities	8-10
City Hall	8-10
Police Department.....	8-10
Fire Department	8-10
Airport.....	8-11
Schools	8-11
Library.....	8-12
Public Works	8-12
 CHAPTER 9: IMPLEMENTATION	 9-1 to 9-7
Land Use.....	9-1
Transportation	9-1
Parks & Trails	9-2
Housing	9-3
Economic Development.....	9-4
Water Resources	9-5
Sanitary Sewer	9-5
Stormwater	9-6
Water Supply.....	9-7

TABLES & FIGURES

CHAPTER 1: INTRODUCTION	1-1 to 1-9
Figure 1.1 - Walk Score Description.....	1-4
 CHAPTER 2: LAND USE	 2-1 to 2-23
Figure 2.1 - Minot Population Projections Historically and Current.....	2-8
Table 2.1 - Existing Land Use.....	2-10
Figure 2.2 - Existing Land Use Map	2-11
Figure 2.3 - Future Land Use Map	2-15
Figure 2.4 - Growth Area Map.....	2-17
Table 2.2 - Future Land Use by Phase.....	2-22
Table 2.3 - Household & Population Projections by Phase	2-23
 CHAPTER 3: TRANSPORTATION	 3-1 to 3-35
Figure 3.1- Roadway Functional Classifications and High Accident Locations	3-5
Figure 3.2 - 2011 Average Daily Traffic (ADT).....	3-9
Figure 3.3 - Roadway Sections -	3-11
Figure 3.4 - Signalized Intersections.....	3-13
Figure 3.5 - Planned Roadway System.....	3-19
Table 3.1 - Model Validation Statistics by Facility Type (All-Vehicles)	3-21
Table 3.2 - Model Validation Statistics by Volume Group (All-Vehicle)	3-22
Table 3.3 - Model Validation Statistics by Facility Type (Trucks)	3-22
Table 3.4 - Model Validation Statistics by Volume Group (Trucks)	3-22
Table 3.5 - Comparison of Network-wide 2010 and 2030 Model Estimates	3-23
Table 3.6 - Route-Mileage by Roadway Type.....	3-23
Figure 3.6 - Model Estimated Volume Capacity Ratio (2010 Base Year)	3-25
Figure 3.7 - Model Estimated Volume Capacity Ratio (2010 Horizon Year)	3-27
Figure 3.8 - Early Morning transit Routes	3-31
Figure 3.9 - Mid-Day Transit Routes.....	3-33
Figure 3.10 - Rail Crossing Locations	3-35
 CHAPTER 4: PARKS & TRAILS	 4-1 to 4-12
Table 4.1 - Minot Park and Open Space Inventory 2011	4-6
Table 4.2 - Minot 2030 Park Facility Needs.....	4-8
Figure 4.1 - Parks and Trails Plan.....	4-11

CHAPTER 5: HOUSING	5-1 to 5-14
Table 5.1 - Population by Age, City of Minot, 2000 & 2010	5-5
Table 5.2 - Household Characteristics, 1990, 2000 & 2010	5-6
Table 5.3 - Household Type, 2010	5-7
Table 5.4 - Homeownership Rate by Age	5-7
Table 5.5 - Housing Type	5-8
Table 5.6 - Residential Units Permitted for Construction, City of Minot, 1998-2011	5-9
Table 5.7 - Percent of Income Spent on Housing, City of Minot, 2010	5-9
Table 5.8 - Employment and Housing Affordability, Minot Area	5-10
Table 5.9 - Home Sales Statistics, City of Minot, 2005-2011	5-11
CHAPTER 6: ECONOMIC DEVELOPMENT	6-1 to 6-13
Table 6.1 - Major Employers, Minot Area, 2010	6-4
Table 6.2 - Employment by Industry	6-5
Figure 6.1 - Employment by Industry - Unemployment	6-5
Table 6.3 - Labor Force/Employment Trends, Ward County, 1990-2010	6-6
Figure 6.2 - Valuation of Commercial/Industrial Development, City of Minot, 1998-2011	6-6
Table 6.4 - Valuation of New Commercial/Industrial Development by Use, City of Minot, 1998-2011	6-7
Table 6.5 - Commercial/Industrial Vacancy and Average Rent, City of Minot, 2007 Q4 thru 2011 Q4	6-7
CHAPTER 7: WATER RESOURCES	7-1 to 7-14
Figure 7.1 - Trunk Water System	7-3
Table 7.1 - Proposed Trunk Sewer and Lift Station Cost Estimates	7-5
Table 7.2 - Engineer's Opinion of Estimated Cost	7-7
Figure 7.2 - Sanitary Sewer	7-9
Table 7.3 - Future Project Improvements	7-12
Figure 7.3 - Area Watersheds	7-13
CHAPTER 8: COMMUNITY CHARACTER, AESTHETICS, & FACILITIES	8-1 to 8-15
Figure 8.1 - Community Facilities Map	8-15

INTRODUCTION

A comprehensive plan is a long-range vision and plan for a city's growth and development and a guide for elected and appointed officials in making policy and regulatory decisions. It is also the legal foundation for many city implementation tools, such as the zoning ordinance and subdivision code. The City of Minot has had numerous comprehensive plans, or studies with some significant planning emphasis, over the last fifty years.

The first City Plan, prepared by the legendary planning firm of Harland Bartholomew and Associates from St. Louis, Missouri, dates from 1959, just two years after the Minot Air Force Base was finished. The plan identified locations for new schools and parks in the growing City of Minot. Based on significant post-World-War-II growth, the City Plan estimated Minot's population would grow from its then 30,000 to 45,000 by 1980, a figure it has yet to reach as this Plan is written in 2012. More slow and steady growth was to be the pattern for several decades .

A full comprehensive plan was prepared in 1969, also by Bartholomew. The 1969 Plan continued the same optimistic outlook for Minot's growth potential, predicting a population of 50,000 by 1990, bolstered by its role as a transportation center, "vast agricultural resources", "considerable mineral resources" and the Air Force Base. The Plan recognized Minot's role as a railroad hub, but tempered its growth potential citing declining rural population, displacement of railroad workers by modern equipment, and limited expansion of manufacturing.

Minot Main Street - 1960's

Other planning efforts, dealing with land use, transportation and other infrastructure have been undertaken in the years since, the last two major studies being the 1995 Comprehensive Plan prepared by the City's Planning Commission and the 2002 Minot Land Use & Transportation Plan, prepared by Olsson Associates. A summary of these past planning studies is found in the Background Report in the Appendix to this Plan.

From its earliest history the City of Minot was known as the "Magic City" because it seemed to spring up overnight as a housing settlement when the railroad was being built in the 1880s. Now, Minot needs magic of a different kind to face the daunting twin challenges of a development boom and recovery from the devastating floods of 2011. The ideas, goals, policies, and plans in this Comprehensive Plan hope to provide some of the tools to meet those challenges.

This Plan has been prepared with information and ideas from a variety of sources, including Minot City staff, the Minot Chamber of Commerce, FEMA, Steering Committee members, and Minot citizens.

FIVE KEY ELEMENTS

Five key elements essential to Minot’s future growth and sustained development have emerged from the many issues and ideas in this Comprehensive Plan process.

1) Revitalized Downtown

- **Keep the “heart” of Minot strong**
- **Connect downtown to the River and to the Park/Trail system**
- **Focus on redevelopment efforts, especially housing, based on market demand**
- **Address parking – ramp, surface, street**
- **Streetscape enhancements**

Downtown Minot

Successful cities have strong downtowns. Downtown Minot has many strong assets but these need to be reinforced for downtown to remain a thriving center to the City. Key among these are strengthened connections to the surrounding park and trail system, additional housing in or near downtown, convenient parking and enhancements to the streetscape public realm.

The flood recovery effort and the establishment of a new flood protection greenway system along the Souris River could provide the opportunity to connect new open space downtown to the river and to Oak Park on the west and Roosevelt Park on the east. These connections would provide both amenity and recreational opportunities. Additional housing downtown can take the form of new

projects or renovation of existing warehouse buildings into apartments or condominiums. With a larger base of patrons downtown existing businesses have a better chance of success and new businesses could expand the scope and variety of business.

Parking is a key element that differentiates a downtown setting from the Dakota Square Mall area and other more suburban style settings. Added parking on–street, in well-located parking lots or parking ramps will make downtown more attractive for employees, residents and visitors.

The public realm is very important in setting the stage for a revitalized downtown, and creating an attractive and functional streetscape is essential to a vital downtown. This includes the sidewalks, paving, lighting, seating, and other amenities plus open spaces such as parks and plazas. Public art could be a part of this overall effort.

A key part of this Plan’s recommendations is for a Downtown Study to address the issues of redevelopment, housing, parking, streetscape treatment, sidewalk/trail connections and park/open space elements.

2) Greenway Connections

- **Protect and enhance drainage corridors**
- **Provide amenity**
- **Connect major destinations with biking/ walking routes**
- **Provide active living choices**
- **Connect wildlife habitat**
- **Enhance existing streets**

Greenways or “green corridors” will be an important part of new development and redevelopment in Minot. A greenway can be a natural coulee, wooded area, creek bank or man-made ditch, a strip of parkland or a landscaped trail along a major roadway. They can provide multiple functions within the same space: drainage and stormwater management, desirable open space, connections for pedestrians and bicyclists, and habitat for wildlife.

In stormwater management it is desirable to provide areas for collecting and infiltrating stormwater as close as possible to the source versus sending it through ditches and pipes downstream to a larger water body. Increased stormwater passed downstream causes flooding as was so dramatically shown in the 2011 floods on the Souris River in Minot. This Plan encourages the City to identify and preserve as many key drainage corridors as possible so that stormwater management can begin close to the source of the rainfall and provide the many other benefits associated with greenways.

Open space is essential to a thriving city and studies show that property values are higher near parks and open space. Creating even modest sized greenway corridors can have a positive impact on the local environment and quality of life.

It has become increasingly important in Minot, and in most cities around the country, to have a system of sidewalks and trails that provide long and short loops for walking and biking. When these are connected to parks, schools, shopping centers and other key destinations in the City there are not only more opportunities for fun and convenient trips, but active, healthy living. Neighborhoods where walking is possible are shown to have healthier residents.

Many people enjoy the presence of birds and other wildlife in their neighborhoods and it is will established that wildlife survives better in connected corridors than

in isolated pockets of open space. This is especially true of crossing under roadways, where even a small culvert connection can make a big difference to turtles, frogs, small mammals, water fowl, and other local wildlife.

This Plan identifies greenway locations in a conceptual manner and it is expected that future studies and individual development projects will fill in the details about exactly how and where there important connections will be made.

The preliminary design for the flood control project on the Souris River recommends an open greenway in the Souris River Valley through the City, in many cases made wider than the original banks of the river by the removal of existing structures, mostly houses. This new greenway will provide flood protection in times of serious flooding by means of new dikes or flood walls, but would be a green connection, part of the park and open space system, at all other times. Connecting across and through these dikes and flood walls will be an important design element so that this greenway can provide a positive environment for the vast majority of the time it is not needed to handle flood waters. Individual neighborhood studies are proposed for nine of the neighborhoods bordering river affected by the 2011 flooding and the issue of connections to this greenway will be an important part of those studies.

3) Compact Development

- **Continue efficient, economical development pattern**
- **Provide services near all neighborhoods**
- **Encourage walking, biking, active living**
- **Reduce car trips**
- **Extend infrastructure in a cost-effective, staged plan**

There are numerous benefits to compact, orderly development as Minot grows. The first is that the extension of basic city and utility infrastructure – streets, water, sewer, gas, electricity, etc. – all cost more the greater distance they have to cover. So spreading the cost of these utilities across smaller, narrower lots is much more cost effective than across a few larger, wider lots. Second, when

development occurs in a compact manner more services such as shopping, schools, and parks can be provided closer to more people and be much more convenient. This allows and encourages walking and biking, which not only contributes to a desirable quality of life, but is shown to be healthier as well. A popular gauge of a city environment called the Walk Score has been developed in a web-based format tied to Google Maps that shows how “walkable” a given city or neighborhood is. The Walk Score website offers the following:

Walk Score Description

90 - 100	Walker's Paradise - Daily errands do not require a car.
70 - 89	Very Walkable - Most errands can be accomplished on foot.
50 - 69	Somewhat Walkable - Some amenities within walking distance.
25 - 49	Car-Dependent A few amenities within walking distance
0 - 24	Very Car-Dependent - Almost all errands require a car.

What makes a neighborhood walkable?

- **A center:** Walkable neighborhoods have a center – a main street or a public space.
- **People:** Enough people for businesses to flourish and for public transit to run frequently.
- **Mixed income, mixed use:** Affordable housing located near businesses.
- **Parks and public space:** Plenty of public places to gather and play.
- **Pedestrian design:** Buildings are close to the street, parking lots to the side or rear.
- **Schools and workplaces:** Close enough that most residents can walk from their homes.
- **Complete streets:** Streets designed for bicyclists, pedestrians, and transit.

Why compact walkable neighborhoods matter

- **Environment:** Cars are a leading cause of air pollution. Feet are zero-pollution transportation machines.
- **Health:** The average resident of a walkable neighborhood weighs 6-10 pounds less than someone who lives in a sprawling neighborhood.
- **Finances:** One point of Walk Score is worth up to \$3,000 of value for your property.
- **Community:** Studies show that for every 10 minutes a person spends in a daily car commute, time spent in community activities falls by 10%.
- **Economics:** Compact neighborhoods cost less per acre for infrastructure: roads, sewer, water, parks, etc.

In order to create compact, walkable development there must be smaller lot sizes (higher density) than typical suburban development. The intent of this Plan is to encourage the creation of new compact neighborhoods in all Growth Areas around Minot and in redevelopment within Minot, downtown and other places, by guiding these areas with sufficient density and mix of land uses to achieve this goal. This involves land use designations; zoning to implement the goal; and investment in the streets, sidewalk and trails to make connections possible and inviting.

4) Housing Opportunities

- **Ensure “life cycle” housing opportunities for all**
- **Encourage compact development to keep housing costs lower**
- **Identify redevelopment sites**
- **Provide opportunities for new housing in or near downtown**

Housing is the heart of a community’s structure and safe, adequate housing is essential for a community to thrive. Minot has had a well balanced housing stock but suffered significant losses in the 2011 flooding and is experiencing rapid growth in housing due to the oil boom. The pressure on housing has increased housing prices and rents in the last few years, such that many current longtime residents face difficulty in finding or keeping their housing.

A commitment to housing opportunities means providing all types of housing, for all stages of the life cycle: young singles, young families, “move up” families, empty nesters, retirees, active senior citizens, senior assisted living, etc. New housing is expected in Minot not just in new developments at the edge of the city but on redevelopment sites in the middle of the existing City. This would include redevelopment in or near downtown where more housing has a special role, but also redevelopment in areas affected by the flooding. There is a separate Housing chapter in this Plan with more information and recommendations.

5) Transportation

- **Maintain a safe, efficient roadway system**
- **Create a network of connections vs. closed, dead-end streets/plats**
- **Improve north-south connections**
- **Integrate pedestrian/bicycle trails**
- **Provide improved rail crossings or overpasses**

Minot's transportation system is the backbone of the community – for commerce, industry, public safety and individual mobility. The system must continue to be safe and efficient at the very least, but it must also meet other basic needs. As new areas of town are developed it will be important to create networks of roadways versus dead-end streets. The network concept allows for more choices and can actually reduce trips on the surrounding roadways by providing several choices of access instead of just one, as is often the case in a strict hierarchical system of roads. Most of the older parts of Minot have a network, a grid of streets and blocks. Newer developments should also have a network, but it does not have to be a square grid – it can be interesting and creative but still offer the benefits of a grid. A network of shorter blocks (less than 600 feet long) also provides better pedestrian and bicycle access.

During the height of the 2011 flooding it became obvious that Minot's roadway system had a number of weak links where the floodwaters overtopped the roads, mostly affecting north-south travel across the City since the Souris River runs more or less east-west through Minot. In the preliminary design of the flood control project proposed for the Souris River valley several roadways are proposed to be raised so that this doesn't happen in a future floods. There is more discussion of this in the Transportation chapter.

Pedestrian and bicycle connections are an important part of the transportation system, even in a climate like Minot's where walking and biking happen easily only six months of the year. Providing sidewalks on all streets and wider trails along major routes is an important part of this Plan, discussed in more detail in the Parks and Open Space chapter.

PLAN ORGANIZATION

This Comprehensive Plan is organized into the following chapters or sections:

- **Introduction**
Summarizes the background, key elements, organization and process of the Comprehensive Plan
- **Land Use**
Deals with the land use categories, Growth Areas and development projections for the City
- **Transportation**
Outlines the City's transportation network, key roadways, railroad, airport, and transit.
- **Parks/Trails/Open Space**
Summarizes the existing park, open space and trail systems in the City and outlines plans for extensions of these systems in the existing City and the new Growth Areas.
- **Housing**
Discusses the City's current supply of housing and anticipated needs for all types of housing.
- **Economic Development**
Outlines the key planning issues and goals to encourage and sustain economic development in Minot.
- **Water Resources**
Outlines key policies and plans for dealing with:
 - Water Supply
 - Sanitary Sewer
 - Stormwater Management
- **Community Character**
Addresses the City's image, aesthetics and design standards for new development and redevelopment.
- **Implementation**
Details the steps needed to implement the plans and polices of the Comprehensive Plan.

PROCESS

This update to the Minot Comprehensive Plan was begun in early 2010. The City Council retained St. Paul, Minnesota-based consultants Stantec (then called Bonestroo) to facilitate the process. The City Council also appointed a Steering Committee of local citizens to be the focus of information and recommendations on the Plan.

A key part of the process was communication with the various stakeholders. There have been fourteen meetings held throughout the process as well as a series of newsletters posted on the City's website. The schedule of meetings for the Comprehensive Plan was as follows:

August 25, 2010 – Steering Committee Kickoff meeting

- The focus of the initial meeting was a “SWOT” analysis, discussing the City's strengths, weaknesses, opportunities and threats. From this discussion came a condensed list of seven identified topic areas to be explored further:
 - Growth and Development
 - Economy
 - Housing
 - Transportation
 - Aesthetics
 - Community Facilities
 - Attitude & Approach

These issues formed the basis for later meetings in October with the community, the Chamber of Commerce and the Steering Committee.

October 19, 2010 – Community Forum

- Over 90 community members met at the City Auditorium to hear a summary of Comp Plan process and the six topic areas from the Steering Committee discussion, each of which was featured at a separate discussion table. Small groups moved from topic to topic, discussing the issues and providing suggestions on each. Housing, Transportation, and Growth & Development generated the most discussion. Participants prepared vision statements at the end of session, which were compiled into an overall vision for Minot's future in 2030.

October 20, 2010 – Minot Chamber of Commerce/ Business Community meeting

- About thirty members of the Minot business community met in a breakfast meeting hosted by the Chamber of Commerce. The meeting featured a summary of information similar to the community meeting and a SWOT exercise for attendees to discuss strengths, weaknesses, opportunities and threats of particular importance to the Minot business community. The key ideas that emerged were how to extend and pay for infrastructure needed for new development, enhancing Minot's role as a regional transportation and business hub, taking advantage of the oil and energy business, and having housing available for all.

October 20, 2010 – Steering Committee meeting

- The Steering Committee reviewed the results of the community forum the day before and the business community meeting that same day. From

the list of issues and topics they suggested action steps for each in the short, medium, and long term.

November 22, 2010 – Planning Commission and City Council Joint meeting

- The Planning Commission and City Council were updated on the previous month's Steering Committee, community, and business community meetings, with the various topic areas and issues that would be incorporated into goals and policies to be developed.

January 26, 2011 – Steering Committee

- The Steering Committee met in a Goal Café setting – a meeting where the various sections of the goals were reviewed and edited by small groups in turn.

January 27, 2011 – Community Meeting

- A community forum was held where community members met in a similar Goal Café setting to review and edit the goals.

March 9, 2011 – Steering Committee

- The Steering Committee reviewed the final Goals based on comments and edits at previous meetings (see goals in each chapter of this Plan).

May 24, 2011 – Steering Committee, scheduled but cancelled due to flooding

- The Alternatives phase of the Plan was to be discussed, but was cancelled due to the rising flood waters on the Souris River. What was expected to be a two-week delay turned into four months as the flooding became worse than anyone could have imagined.

September 20, 2011 – Steering Committee, resumed after flooding

- A draft Plan of alternatives was presented and discussed, showing a future Land Use Plan, Growth Areas for future development, and key elements to be emphasized in the Plan. The draft Plan also suggested that the plans being prepared for a flood protection project in the Souris River valley be incorporated into the Minot Plan through more detailed neighborhood plans to be developed at a later date.

November 28, 2011 – Planning Commission

- The Land Use Plan, Growth Areas and key elements were reviewed with the Planning Commission.

December 12, 2011 – Steering Committee

- A refined draft Land Use Plan with expanded Growth Areas was presented and reviewed by the Steering Committee.

December 13, 2011 – Community Open House

- The draft Land Use plan, Growth Area maps and a summary of the planning process and Key Elements was presented in an open house format, attended by about 50 community members.

February 6, 2012 – City Council meeting

- A revised draft Land Use Plan and Growth Areas based on input from the previous meetings and discussion with City staff was presented to the City Council for their review and acceptance. The Plan had modifications adding significant Industrial areas in the northeast part of Minot and Residential areas to the southwest, plus expanded Growth Areas. The City Council gave their informal approval to the draft Land Use Plan, asking City staff to use it in discussions with prospective developers.

Other Meeting (to be added)

Other Meeting (to be added)

2011 SOURIS RIVER FLOODING

In the spring and early summer of 2011 the Souris River through Minot flooded, cresting on June 26 at the highest level ever in over 130 years of record keeping. The flood affected over 4,000 housing units and displaced 10,000 people who were temporarily evacuated during the worst of the flooding. Mayor Curt Zimbelman declared it “unprecedented destruction” and said “Minot has changed forever”.

While the flooding has been devastating to many Minot homes and businesses, much of Minot was not directly impacted by the flood. The expansion of the City at its four corners involves land that is by and large outside of the river valley and as such not directly affected.

Through the efforts of many agencies, led by the Federal Emergency Management Agency (FEMA), through its ESF #14 process, a flood recovery plan has been prepared, summarized in a report titled “Souris Basin Regional Recovery Strategy”. That reports deals with flood recovery, which is a vital part of Minot’s immediate growth and development, and this Comprehensive Plan draws on the information, plans and policies in that report.

Under the authority of the North Dakota State Water Commission a plan for more permanent flood protection for Minot is being prepared. Preliminary designs have been developed as of this writing. The plan calls for a permanent floodway in the Souris Valley through Minot with permanent dikes and flood walls, plus temporary structures at key openings – for streets and other access points – to close off the floodway during high water. There are plans to acquire up to 120 properties that were damaged beyond repair.

