

Village of Berrien Springs

History

Berrien Springs was originally named "Berrien" after the honorable Attorney General John Macpherson Berrien, once a member of President Andrew Jackson's cabinet. "Springs" was added to the name in 1835 at the request of merchant Robert E. Ward, after mineral springs were discovered near the town. Serving as the county seat of government from 1837 to 1894, the village continued to grow. The Village of Berrien Springs was plotted in 1831, but was not officially incorporated until 1867.

From its beginning, Berrien Springs has been essentially a rural farming community, with only a few light industrial entrepreneurs. The Village enjoyed a mild success as a tourist resort in the late 19th and early 20th centuries. In 1901 Berrien Springs became the home of Emmanuel Missionary College, a Seventh-day Adventist institution. This institution, renamed Andrews University, is now an important part of the community. Currently, the villagers are working hard revitalizing the Village through a combination of historic preservation and aesthetic improvements. Through the teamwork of the villagers, its businesses, and Andrews University, revitalization is well on its way to success.

Observations

Berrien Springs Village covers approximately 0.9 square mile, straddles two townships, and is located within the central region of Berrien County. The St. Joseph River, which gently flows along the eastern and southern boundaries of the village, has put its mark on the friendly landscape and has proved to be a year-round haven to many amateur fishermen. The Village proudly reflects a very American, hometown atmosphere and enjoys a fairly low crime rate. Berrien Springs has its own school system, in addition to the many parochial schools within the Village. The Village also enjoys an 8.85 acre park, called the Grove, which overlooks Lake Chapin, by the St. Joseph River. The combination of these assets makes it a good place for families to raise their children.

Due to its lengthy history as a village, Berrien Springs today stands as a built-out community with little land available for new development. Much has been taken up by urban housing, in addition to some commercial and light-industrial development. The U.S. 31 by-pass has taken much of the commercial traffic out of the downtown area. In addition, the by-pass will eventually connect with Interstate 196, which will constitute a major improvement in the area's infrastructure.

The Village Board appointed a special commission to plan and supervise the revitalization of Berrien Springs Village, with the intention to make the Village more than just a "drive-thru" community. Thus far, plans have been made for riverfront development as well as a revitalization of the downtown area.

Community Vision

- A. Implement the revitalization plans for the downtown area.
- B. Continue riverfront development for recreational purposes.
- C. Make Berrien Springs more than a 'drive-thru' community.
- D. Attract more tourism to the area.

Agenda of the Community Strategic Plan

The Master Land Use Plan was updated in 2007. The Village also has a 5 year 2008-2012 Community Park, Recreation, Open Space and Greenway Master Plan. Andrews University has also been working with the Village on revitalization plans.

All Demographic Information is based upon the 2009 Census Estimate

Population

1980 Census	2,042	
1990 Census	1,927	5.63 % decline
2000 Census	1,862	3.49 % decline
2009 Census Estimate	1,923	3.28 % increase

Personal Income

Median Family	\$45,556.00
Average per Capita	\$18,586.00
Median Household	\$38,578.00

Labor Force

Total Work Force	1,217
Unemployment Rate	11.3 %

Principal Economic Base Employers

Andrew's University	3,202 employees
Berrien Springs Public Schools	250 employees
Gateway	63 employees

Housing

Number of Dwellings	954
Owner Occupied	520
Renter Occupied	366
Median Rent	\$538
Median Home Value	\$114,400

Building Permits – 2010

	<u>Number Issued</u>	<u>Dollar Amount</u>
Residential	1	\$80,000.00
Commercial	2	\$110,000.00
Other	39	\$238,662.00
Total	42	\$428,662.00

Shamrock Park

Government

Municipal Hall

Berrien Springs Village Hall
P.O. Box 182
112 North Cass Street
Berrien Springs, MI 49103
Phone: (269) 473-6921
Fax: (269) 473-1188

Council Meetings

First and Third Monday of Each Month
Start: 7:00 p.m.

County Commissioner

Bryan Bixby
(District 8)
5743 Pokagon Road
Berrien Springs MI 49103
Phone: (269) 471-9290
bixbyfarms@comcast.net

State Governor

Rick Snyder (R)
P.O. Box 30013
Lansing, Michigan 48909
Phone: (517) 373-3400
Faz: (517) 335-6863
Rick.Snyder@michigan.gov

State Senator

John Proos (R), District 21
P. O. Box 30036
Lansing, MI 48909-7536
Phone: (517) 373-6960
Fax: (517) 373-0897
SenJProos@senate.michigan.gov

State Representative

Sharon Tyler (R), District 78
Michigan House of Representatives
P.O. Box 30014
Lansing, MI 48909-7514
Phone: (517) 373-1796
Fax: (517) 373-5918
sharontyler@house.mi.gov

U.S. Representative

Fred Upton, 6th Congressional District
2183 Rayburn H.O.B.
Washington, DC 20515
Phone: (202) 225-3761
Fax: (202) 225-4986
tellupton@mail.house.gov

U.S. Senators

Debbie Stabenow (D)
133 Hart Senate Office Building
Washington, D.C. 20510
Phone: (202) 224-4822
stabenow.senate.gov/email.htm

Carl Levin (D)
269 Russell Senate Office Bldg.
Washington, D.C. 20510
Phone: (202) 224-6221
levin.senate.gov/contact/index.cfm
Access via website Contact Center

Education

The Village of Berrien Springs is served by the following school district:

Berrien Springs Public Schools
One Sylvester Avenue
Berrien Springs MI 49103
Phone: (269) 471-2891
Enrollment: 2,015

County Courthouse 1838 - 1895

John Macpherson Berrien 1781 - 1856

Public Services

Police

Chief of Police: Milton Agay
Phone: (269) 471-2813
Sworn officers: 5 + 2 part time
Civilian employees: 6 + 2 part time
Number of cars: 4

Fire

Fire Chief: Bruce Stover
Phone: (269) 471-7759
Number of stations: 1
Professional firemen: 0
Volunteers: 22
Insurance rate class: 7

Trash Collection

Contact: Reliable Disposal
Phone: (269) 429-1215
Type: Municipal
Pickup day: Thursday
Recycling: Curbside

Recycling

Berrien County Community Development
Jill Adams, Environmental Specialist
(269) 983-7111 Ext. 8234
Program information available online at
www.berriencounty.org/recycle.

Water

Contact: David Kunde
Phone: (269) 473-6921
Source: Municipal Wells
Capacity: 1,142,000 GPD

Sewer

Contact: Wendell Arney
Phone: (269) 473-6921
System type: Activated Sludge
Capacity: 390,000 GPD

Telephone

A T & T
Residential Customers (800) 244-4444
Business Customers (800) 660-3000

Gas

Michigan Gas Utilities
1-800-778-3802
711 Starlite Dr. Benton Harbor, Michigan 49022

Electric

American Electric Power Company
(800) 311-6424
2425 Meadowbrook Road; Benton Harbor, MI

Taxes

In March 1994, Michigan voters approved a new tax structure (Proposal A). The following table provides a simplistic look at the taxes currently levied within this community. Property tax is based now upon taxable value, not state equalized value.

General Taxes

General County	4.7723
Law Enforcement/ Public Safety	0.3500
Special Voted 911	0.2500
Senior Citizens	0.3000
LMC College	1.7854
Village	10.3930
Special Voted	3.4539
Subtotal	21.3046

School Taxes (Berrien RESA)

State Education Tax	6.0000
Non-Homestead (Business)	18.0000
Extra Voted Building & Site	1.0000
Debt Retirement	1.9254
Berrien RESA	0.1745
Special Education	2.1954

Subtotals

Homestead	11.2953
Non-Homestead (Business)	29.2953

Berrien Springs

Shamrock Park

Fishing in the St. Joseph River

Aerial View of Berrien Springs

Economic Development

Berrien County Community Development Department
 701 Main Street
 St. Joseph, Michigan 49085
 Contact: Daniel Fette, Director
 Phone: (269) 983-7111, Ext. 8617

Chamber of Commerce

Berrien Springs / Eau Claire Area
 P.O. Box 177
 Berrien Springs MI 49103
 Phone: (269) 471-2484
www.bsechamber.org

Climate

	January	July
Average Maximum Temperature	32F / 0C	82F / 28C
Average Minimum Temperature	18F / -8C	61F / 16C
Days over 90F or 32C	11	
Days below 0F or 18C	4	
Days of Growing Season	162	
Average Annual Rainfall	37" / 94cm	
Average Annual Snowfall	70" / 178cm	

