2

ABSTRACT

For presentation at the 2000 ACSP Conference in Atlanta

Environmental Planning and Resource Management Track

Individual Formal Paper

Title: Planning for Drinking Water Supplies

And Growth Management

G. William Page, Professor and Chair

Department of Planning, State University of New York at Buffalo

Hayes Hall, 3435 Main Street, Buffalo, NY 14214-3087

tel.: 716-829-2133 ext. 109, fax: 716-829-3256

email: gpage@ap.buffalo.edu

Provision of a safe drinking water supply should be an essential component of any plan that intends to guide the growth of a community or region and that aspires to achieve sustainable growth. In much of the United States, plans for communities and regions do not explicitly address potable water with the assumption that a safe water supply will be provided when growth occurs. This often contributes to suburban sprawl and un-sustainable growth. This paper explores how potable water supply issues can be included in the planning process to help control suburban sprawl and encourage sustainable growth.

This paper reviews how drinking water supply issues have been linked to the planning process in the past and suggests how these issues may be used in efforts to achieve growth management and sustainable growth. In addition to reviewing the literature on this issue, the paper will report on the results of a project that the author completed involving a proposal for a regional potable water supply with an inter-basin transfer of water. The project is in the humid eastern part of the USA. This project encountered considerable conflict between municipal and county governments over the implications for growth. The paper includes a case study of this project. It presents the context of the case, data on alternative proposals, analysis of the costs of alternative proposals, and a discussion of the importance of future uncertainties in the decision.

REFERENCES

Burby, Raymond, Edward Kaiser, Todd Miller, and David Moreau, Drinking Water Protection Through Watershed Management, Ann Arbor: Ann Arbor Science, 1983.

Milliken, J. Gordan and Graham Taylor, Metropolitan Water Management, American Geophysical Union, Water Resources Monograph # 6, 1981.

Page, G. William, Toxic Contaminants In Water Supplies And The Implications For Policy, The Environmentalist, 4: 131-138, 1984.

Page, G. William with others, A Critical Review of Water Resources Development Plans for Genesee County, April 1998.

Tarlock, A. Dan, Water Supply as New Growth Management Tool, Land Use Law, November 1998, pp. 3-7.

