

TOWN OF MAYODAN
STEP LEADERSHIP TEAM

NC STEP ECONOMIC DEVELOPMENT STRATEGIC PLAN
& IMPLEMENTATION STRATEGY

for the
MAYODAN BOARD OF COMMISSIONERS
NOVEMBER 2013

Executive Summary

Town of Mayodan, NC STEP Program

Mayodan entered the STEP program in June 2012, and began working with an NC STEP coach to create a long term economic development strategic plan and implementation strategy for the town. The plan's goals are to create conditions and activities that will ultimately result in job and wealth creation, improved standard of living and quality of life for the community's residents, and additional public and private investments into the town and vicinity. The planning process spanned approximately 15 months.

After drafting a common mission statement, the STEP Leadership Team, comprised of a cross section of Mayodan's area citizens, developed its plan focusing on four broad strategies with multiple projects under each strategy. [One strategy is a joint strategy with the Town of Madison.] As participants in the STEP program, the community receives up to \$12,500 in planning funds and up to \$73,000 to implement its initial projects. The STEP planning process emphasizes the development of citizen leaders who will have the skills necessary to improve the community's economic health and vibrancy and to bring more knowledge and know-how to overcome barriers and increase the community's ability to grow and prosper.

The Rural Center allows a STEP community a year to a maximum of a year and a half to complete its projects. The following lists the strategies and their respective projects:

STRATEGY: Create a Marketing Plan and Mayodan Brand:

- Branding Study and Market Analysis. (\$15,000)
- Branding Implementation. (\$14,500)

STRATEGY: Implement a Downtown Beautification and Physical Improvements Program as an Attraction Tool:

- Participation in the NC Department of Commerce Small Town Main Street Program. (\$4,000 planning funds; \$3,000 implementation funds)
- Fund Façade Improvement Program already in Place. (\$6,000)
- Mayodan Hotel Marketing Assistance Project. (\$1,500)
- Create a Downtown National Register Historic District. (\$12,000)
- Pedestrian Access in Downtown. (\$5,000)

STRATEGY: Develop Natural Resources for Residents and Visitors alike (joint):

- Develop New River Access Sites. (\$5,500 Mayodan portion; \$5,500 Madison)
- Mountain Bike Trail at Farris Memorial Park (\$9,000)
- Mayo Trail Project. (No STEP funds)
- Establish Trails and Rivers Support Group. (\$500 Mayodan; \$500 Madison)
- Enhance Appearance of Current River Access Points. (Madison)

STRATEGY: Create an Artisan Environment in and around Mayodan:

- Form Western Rockingham Arts Assoc. / Create a Database of Artists. (\$1,000)

MAYODAN NC STEP PROJECTS LIST

List of Projects:	Amount:
<u>Marketing</u>	
Branding & Market Analysis	15000
Branding Implementation	14500
<u>Mayodan Beautification</u>	
Charette & STMS Implementation	3000
Façade Improvement Grants	6000
Mayodan Hotel Marketing Assistance	1500
National Register Historic District	12000
Pedestrian Access in Downtown	5000
<u>Natural Resources</u>	
New River Access Sites (split 50/50 w/Mad.)	5500 (split equally with Madison)
Mountain Bike Trail (Farris Park)	9000
Mayo Scenic Trail along river (\$ TBD)	
Trail and River Support Group	500 (split equally with Madison)
Enhance current river access pts. (Madison)	
<u>Artisan Community</u>	
W. Rockingham Arts Assoc.	1000
Total	73,000

Town of Mayodan NC STEP Economic Development Strategic Plan and Implementation Strategy

Table of Contents

I. Introduction

- What is STEP?
- Why was the program established?
- What are the goals for a STEP community?

II. Town Participation

III. Applying the NC STEP Process – Mayodan Engages

- Kick-off
- Leadership Team Mission and Community Vision
- Community Profile
- Community Assessment
- Strategy Identification
- Strategy and Project Development

IV. Implementation

- Monthly Implementation Reports
- Fiscal Management
- Maintaining Momentum: Monthly meetings, local facilitation,
agendas, minutes, expand citizen leadership
- STEP Impact and Evaluation

V. Appendices

- NC STEP Requirements and Planning Process – Appendix A
- List of Leadership Team Members – Appendix B
- Community Profile – Appendix C
- Assessment of Resources Survey – Appendix D
- Economic & Demographic Narrative & Scan – Appendix E
- Project Templates – Appendix F

Town of Mayodan Mayodan STEP Leadership Team NC STEP Economic Development Strategic Plan and Implementation Strategy

I. INTRODUCTION

The North Carolina Small Towns Economic Prosperity program (NC STEP) brings a comprehensive revitalization effort to communities, especially those challenged by economic hardships due to changes in the economy and/or natural disasters. It is part of a larger initiative of the North Carolina Rural Economic Development Center called the Small Towns Initiative. State leaders recognize that North Carolina's small towns serve a major role in the economic, social and cultural well being of the state as a whole. Even with the rapid growth of urban centers, North Carolina remains a state of small towns: over 475 towns have populations of fewer than 10,000 people, accounting for 86 percent of the state's municipalities.

The Small Towns Initiative and NC STEP are based on the belief that North Carolina's towns have the opportunity to embrace a new future that –

- Values the best of the past;
- Preserves and enhances important resources;
- Seeks out new economic opportunities; and
- Respects, involves and lifts up all the people who live in these towns.

The program has three primary goals:

- (1) Support economic recovery and revitalization through job creation, business activity and leveraged private and public investments;
- (2) Implement a comprehensive model of local leadership capacity building, technical assistance and grant making; and,
- (3) Provide vital information to develop public policies that support long-term investment in the economic vitality of North Carolina's small towns.

STEP towns are chosen based on level of economic distress, geographical distribution, population size and diversity, management structure, resource availability and degree of readiness. Towns must show an understanding of the importance of an inclusive community leadership team and demonstrate the potential for economic recovery and revitalization and economic transition.

By participating in the program, towns receive:

- (1) *Coaching assistance* to identify critical needs and community assets, develop potential economic development initiatives, prioritize projects and seek out technical and financial resources;
- (2) *Planning funds* (\$25,000) to use in the planning phase for assessments, feasibility studies, coordination and travel, and other pertinent activities;
- (3) *Implementation funds* (\$100,000) to implement priority projects developed through the planning process;
- (4); *Opportunities for training workshops* and shared learning; and,
- (5) *Priority consideration* in other Rural Center grants programs.

For more detail on the Requirements and Planning Process of participating in the STEP program, please refer to Appendix A.

II. TOWN PARTICIPATION – MAYODAN BECOMES A STEP COMMUNITY

Mayodan entered the STEP program in June 2012 as one of ten sites in the fourth cohort of NC STEP towns. In its application, Mayodan summarized its desire to be in the program with this statement:

Mayodan is in great need of outside resources to develop an economic plan for the future. While there has been earnest effort on the part of staff, there has not been an overall plan for the future of Mayodan. Its current approach is ad hoc and not coordinated in a manner that focuses the attention of the community, staff, or the Town Council. Mayodan will benefit from the program by developing a Leadership Committee that is made up of a core group of committed staff, elected officials, and residents...By taking advantage of the training and learning opportunities in the NC STEP process we will extend that knowledge throughout the community. Also, by bringing together a diverse group of people we will be able to identify opportunities that would normally be missed – including youth and minority populations.

III. APPLYING THE STEP PROCESS – MAYODAN ENGAGES

CREATING COMMUNITY ENTHUSIASM – KICK-OFF

The kickoff is an opportunity to celebrate and emphasize what makes the community special and engage its citizens in the STEP process. Mayodan held its Kick-Off event, as part of annual Homecoming Festival on September 8, 2012. The town manager reported that approximately 150 surveys were completed by festival-goers (and in turn, they received STEP t-shirts). In addition, organizers created a card to hand out to the public informing them of the program and inviting them to join the Mayodan STEP leadership team. The director of the Rural Center’s Office of Research and Innovation presented the

NC STEP banner to town officials and welcomed the town into the program. President Pro-tem of the NC Senate and state senator of Rockingham County, Phil Berger, also attended the ceremony and congratulated the town for its acceptance and participation in NC STEP.

BUILDING AN INCLUSIVE LEADERSHIP TEAM

Ideally, the leadership team represents a cross section of the community reflecting the socio-economic, cultural and ethnic diversity of the town. Often this does not come naturally and creative methods are used to engage different constituencies. Some recruitment efforts include publicizing the program and meetings on local TV, radio, newspaper, a community newsletter, flyers, town and civic organization websites, etc. or often, knocking on citizens' doors to invite them to participate and seeking out people at the local churches, schools and civic groups.

The community leadership team is the key to success of the NC STEP experience. In essence, it is the dynamic community-based problem solving and decision-making group that works to ensure the town's economic future through planning and implementation of economic strategies. The leadership team acts as stewards over the kickoff activities, data gathering, visioning, planning, strategy development and implementation processes. They affirm the best of what is possible within their community. They are also the group responsible for the success of the program in their communities and continue to work on improving their towns after their formal tenure in STEP is complete.

Members of the Mayodan leadership team are found in Appendix B.

UNDERSTANDING YOUR ROLE -- LEADERSHIP TEAM MISSION STATEMENT

The first step in the planning process was to insure that the Leadership Team and the community clearly understand both the Team's source of authority (the Town Council) and its responsibilities (to create an economic development strategic plan and implementation strategy). The Team developed the following mission statement:

The mission of the "Help Mayodan STEP into the Future" Leadership Team is to value our heritage, preserve our natural resources, and promote economic growth to improve the quality of life for people of all ages in the Mayodan community.

UNDERSTANDING YOUR COMMUNITY -- COMMUNITY PROFILE

Part of the process of taking charge of a community's destiny is developing an understanding of its uniqueness and diversity. The community profile is designed to document a town's assets, opportunities, appearance and challenges in words and pictures. These are combined into a medium (often pictures and narrative, but could be a movie, brochure, power point presentation – variations are only limited by the

imagination of those working on producing the profile) that present a clear picture of the town's defining characteristics.

The profile provides a "first look" of the town from the leadership team's perspective and makes the group look at their town with a critical eye. In compiling the profile, leadership team members look for the answers to questions like:

- ❑ Who are we?
- ❑ What are our defining characteristics?
- ❑ What do we value in our small town?
- ❑ What are we proud of?
- ❑ What are our weaknesses?
- ❑ What would attract investment to our small town?
- ❑ What current situations, issues, policies or problems would discourage new investment?

Mayodan's Community Profile is found in Appendix C.

UNDERSTANDING ECONOMIC DEVELOPMENT

Often, when a layperson thinks of economic development, they think of industrial recruitment; however, the Rural Center takes a much broader view of economic development. NC STEP includes aspects of what is commonly referred to as "place-based" or "asset-based" economic development and incorporates a more extensive understanding of the factors that make for a prosperous community. Early in the STEP planning process, leadership team members are taken through exercises to glean a better understanding of what is involved when thinking about the economic development of their community.

Assessment of Resources for Sustaining and Growing Your Local Economy. This is a survey given to the leadership team at the beginning of the STEP planning process and introduces leadership team members to the multi-faceted aspects contributing to their local economy. It is designed to widen their perspective. Each question addresses an element of their town that relates to or touches what should be considered when thinking about the economic health and well-being of their community. Leadership team members are asked to "grade" each of these elements. Representative subjects include schools, workforce preparedness, adequacy of physical infrastructure, level of civic organizations, and leadership measures. This survey instrument not only serves as a self-analysis but also as a touchstone for larger group discussion.

A copy of the survey is in Appendix D. Note that this survey can (and should) be revisited periodically to gauge progress.

Twenty Clues For A Healthy Community

The Heartland Center's Home Town Competitiveness program created "20 Clues for Rural Community Survival: An Annotated List" and Rural Center staff created a "Community Score Card" based on these 20 clues to use as a group exercise. This is a very useful tool to encourage understanding of community economic development.

The Clues are couched in the framework of what makes a healthy community and is a good approach to introducing economic development elements. These ingredients for a healthy community include community pride, participatory approach to community decision making, awareness of competitive positioning, leadership pipeline and diversity, education, health care, civic infrastructure, among others. With the leadership team members grading their community against these "clues," they start thinking critically about their community and begin understanding that they can influence the quality and/or delivery of each of these elements.

The following is the Community Scorecard chart for Mayodan (& Madison). The Mayodan groups are labeled May.Grp 4 & 5.

COMMUNITY SCORE CARD

Below are elements of healthy, rural communities. Grade your community's performance and health on these qualities. "A" is excellent, "B" is good, "C" is fair and "D" is poor.

Quality	Mad.Grp 1	Mad.Grp 2	Mad.Grp 3	May.Grp 4	May.Grp 5
Community Pride	B	B	C	A	B
Quality in Business & Community Life	A	C	B	C	B
Invest in Future	B	C	D	C+	C
Participatory Community Decision Meeting	C	C	D-	C-	B
Cooperative Community Spirit	B	B	C	B	A
Appraisal of Future Opportunities	B	B	A	B	B
Competitive Positioning	C	B	C	C	B
Knowledge of Physical Environment	A	B	A	B	A
Active Econ. Dev. Program	D	B	D	C	D
Younger Generation of Leaders	D	D	D	D	D
Division of Leadership Roles	C	C	C	C	C
Support for Education	A	B	C	A-	B
Approach to Healthcare	D	C	B	B-	C
Family Orientation	B	B	B	A	C
Traditional Institutions	A	A	C	A	C
Infrastructure	C	C	D	A+	B
Fiscal Responsibility	A	B	C	A	B
Use of Technology	C	C	D	C	D
External Assistance	?	A	C	A	A
Self-Sufficiency	B	B	D	B?	A

COMMUNITY ASSESSMENT

The community assessment is an examination of the social, political, economic, demographic and environmental conditions within a community or region. This process involves economic development experts, local and regional community leaders, local businesses and residents. Dozens of development factors are considered and addressed. Economic “engines” and strategies evolve out of the assessment based on priorities of the community.

Planning in Context. An important step in this process is understanding that a town does not exist in a vacuum. As the town embarks on developing its economic development strategy, it needs to understand that it is *planning in context*. In North Carolina, at the least, a town resides in a county; is part of a regional economic development partnership; and is served by a council of governments. It could also be within the service area of a regional university’s community and economic development outreach office. All of these groups engage in strategic planning, and it is important for a town to know what kind of planning is going on around them, what these strategic plans contain and emphasize – and to be keyed in.

In Mayodan’s case, the president of the Rockingham County Partnership for Economic and Tourism Development, the executive director of the Piedmont Triad Regional Council (regional council of governments) and the senior vice president of the Piedmont Triad Partnership (their regional partnership) presented their strategic plans to the STEP Leadership Team in October 2012. Their presentations informed the leadership team, served as a foundation for future relationships and partnerships, and put Mayodan strategic planning into a broader context.

Economic and Demographic Scan. In order for members of the leadership team to make informed decisions on the economic development future of their town, they must gather and understand relevant, accurate and pertinent data about their community and their economy. The importance of collecting and analyzing reliable data cannot be underestimated. Good decisions are based on fact, not anecdotal evidence, outdated information or impressions.

The town leadership team received an Economic Scan Narrative and a power point presentation prepared by an economist engaged by the Rural Center as part of the Community Assessment phase of the STEP planning process.

The complete Economic Scan Narrative and the power point presented to the STEP leadership team are in Appendix E.

Paths to Sustaining and Growing the Mayodan Economy. Like any small town, Mayodan is dependent on its relationship with the larger regional economy. The town’s location provides the possibility to develop a stronger relationship with the Greensboro economy. Mayodan is too small to be a significant retail and service center and probably loses potential commercial activity serving the surrounding rural areas to Eden and Reidsville, as well as to the urban counties.

In general, local prosperity and growth depends on producing more locally, bringing in outside income and reducing the rate of leakage of income from the community. The challenge for Mayodan is to find ways to take advantage of its location to grow local income while reducing the proportion that leaks out to surrounding towns and the urban Greensboro, Winston-Salem and Burlington markets.

For local areas, we can generally identify six potential paths to sustaining and growing the local economy. The six paths are:

1. Retain and expand existing businesses.
2. Improve local linkages and reduce leakage of income out of the community.
3. Create new businesses through supporting entrepreneurship.
4. Increase earnings outside the community (commuting to work).
5. Capture more unearned dollars.
6. Attract more outside investment.

Each path involves increasing the income potential of the community or reducing the expenditure leakage from the community. The potential for growing the local economy through any of the six paths varies across small towns and rural communities depending on a number of factors, some of which the community can control and some of which it cannot control. Generally, smaller towns are able to control fewer factors.

Based on its assets and limiting factors Mayodan must consider the potential of each growth path in attempting to establish some strategies for strengthening the local economy. A useful exercise for the Leadership Team is to consider each path and assess the community's assets and limiting factors relative to potential for growth. For example, many community residents already commute to the Greensboro market, bringing income into the town. Does the town and surrounding area have sufficient locational advantages to attract more commuters? Are there potential changes or improvements that will make the community more attractive to working families? Another example to consider might be the potential for the community's manufacturing tradition to be revived, resulting in new investment in the community.

A realistic assessment of each path can result in identifying strategies and projects to reduce constraints and improve the ability of the community to bring new income into the community and reduce leakage of locally produced income to other areas.

Through the use of several exercises, the leadership team listed many assets and limiting factors describing their community. These exercises teased out their knowledge of their community and then their responses were matched with one or more of the Six Paths to Growing and Sustaining an Economy.

All of this information was organized into the following matrices:

MAYODAN NC STEP – MARCH 21, 2013

Table 12. Matrix of Community Assets and Resources for Sustaining and Growing the Local Economy

Asset or resource identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
Madison:						
Identified 15 perceived “at risk” companies and 36 “almost healthy” companies	X	X	X	X	X	
Restaurants seem to be healthy	X	X		X	X	
Some businesses bring in clientele from outside (ex., Madison Dry Goods)	X			X	X	
Regional businesses doing well?	X		X	X	X	
Mayodan:						
Conducted an inventory of businesses – will survey	X	X				X
RCC & SBC in Wentworth	X		X	X	X	X
Goodwill Industries	X	X	X	X	X	
Joblink’s resources	X		X	X		X
Both Towns:						
More businesses in area than thought – need to increase awareness of each other	X	X		X	X	
Madison:						
Access to 220 & I-73			X	X	X	X
Vacant buildings available	X		X			X
Vibrant downtown	X		X	X	X	
Partnership for Economic Development & Tourism	X	X	X			X
New library	X		X	X	X	X
Rec. dept.		X	X	X	X	X
More “specifically” educated, w/f- ex, welding	X	X	X			X
Mayodan:						
Support system and town hall, if asked	X		X	X	X	X
Eden’s Home popular			X			
Madison:						
Mayodan St. Park				X	X	
Widening of Hwy. 220	X		X	X	X	X
I-73 corridor	X		X	X	X	X

Table 12 (Cont'd). Matrix of Community Assets and Resources for Sustaining and Growing the Local Economy

Asset or resource identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
Close to PTI Airport	X		X	X	X	X
2 rivers – tubing, canoeing, camping			X	X	X	
Lower taxes	X			X	X	X
Affordable housing			X	X	X	X
Seasonal farmers markets 15-20 minutes away (Reidsville)				X	X	
Piedmont Farmers Coop - CSA				X	X	
Google Chrome book laptops given to all kids in school				X		X
Mayodan:						
Housing variety				X	X	X
Great location/conv. to cities			X	X	X	X
Pedestrian friendly/ good lighting				X	X	
Low crime rate	X			X	X	X
Trails				X	X	
Madison:						
Retirees are here!					X	
Attractive, natural setting, comfortable pace				X	X	
Leisure activities: hunting, horses, ag, river				X	X	X
126 acres behind K-Mart – state park land – contiguous owners could benefit				X	X	
Rosenwald School					X	
Rockingham Cty Pathways Plan				X	X	
Cone Hospital Decatur St. branch				X	X	X
Urgent Care coming		X	X	X	X	X
Cancer Resource Center – non-profit - support for cancer patients		X		X	X	X
Mayodan:						
Historical Museum, Wentworth				X	X	
Low cost of living				X	X	X
Atmosphere of tranquility				X	X	
Clean water				X	X	X
Golf cart ordinance				X	X	

Table 12 (Cont'd). Matrix of Community Assets and Resources for Sustaining and Growing the Local Economy

Asset or resource identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
Madison:						
Inexpensive buildings for investment and improvements	X		X	X	X	X
Land for industrial investment	X		X			X
Water & sewer infrastructure	X		X	X	X	X
Work force	X		X			X
Mayodan:						
Regulations less restrictive than Guilford or Forsyth cties	X		X			X
St. Francis Prayer Center nearby				X	X	X
Autumn Creek				X	X	X
REAL ESTATE/LAND USE PLANNING						
Affordable housing/good tax rate				X	X	X
Empty buildings available for use	X		X			X
Beautiful area/scenic				X	X	
Grid pattern & easy accessibility / wide streets / curb & gutter	X			X	X	X
In process of developing Land Use Plan	X		X	X	X	X
Very safe neighborhoods				X	X	X
A few empty lots				X	X	
Scenic peaceful atmosphere				X	X	X
Avalon homes, history				X	X	X
PEOPLE / WORK FORCE						
High unemployment at present; people willing to work	X		X			X
W/ Internet, ability to start a business easier than ever & sell to a larger market	X	X	X			X
Good hands-on skills in w/f & work ethic, esp. > 35 yrs. Old	X		X			X
Can now sell ourselves to a broader market	X	X	X	X	X	X
RCC can create classes if at least 6 students	X		X	X	X	X
GTCC model of matching industry employers w/ pipeline of future employees	X		X			X
JobLink close	X		X			X
Proximity to Triad			X	X	X	X

Table 12 (Cont'd). Matrix of Community Assets and Resources for Sustaining and Growing the Local Economy

Asset or resource identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
RECREATIONAL ACTIVITIES / ENTERTAINMENT						
Mayo River State Park - Keith Martin, superintendent, very interested in working with towns: Need contiguous parcels, esp. on Riverfront; River ecology is focus of park; plans for multi-use trails for hiking and horses; group camp area at Mayo Mtn. going in soon; Trail to waterfalls going in – need volunteers; plans for primitive camp sites for individuals and families				X	X	X
Community Fishing Program w/ NC Wildlife Resource Com.				X	X	
Two Advisory Boards for Park: Park Advisory Com; Friends of State Parks				X	X	
Mayo & Dan Rivers Ferris Memorial Park Rough campsite at Mayo Mtn. Have programming at Mayo River State Park Have programming at Madison-Mayodan Recreation Center State Park working on fishing stock Elliott Duncan Park Atkinson Ball Park Museum & Archives of Rockingham County Church organizations Golf courses Forest Grove Swim Club Dan River Campground		X	X	X	X	X
NATURAL RESOURCES						
Rivers, wooded areas, mountains Aged trees for beautiful spring, summer and fall attraction Good soil for gardening Not being urban gives great view of stars			X	X	X	

Table 12 (Cont'd). Matrix of Community Assets and Resources for Sustaining and Growing the Local Economy

Asset or resource identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
Residents may fish, hunt (within season), hike, bike and swim		X	X	X	X	X
Great air quality Wonderful water quality			X	X	X	X
Undeveloped acreage	X		X	X	X	X
CULTURAL RESOURCES / ARTS						
Autumn Creek Vineyard New Madison-Mayodan Library Area has attracted movie industry Museum & Archives of Rockingham County Close proximity to Greensboro, Winston-Salem, High Point, Martinsville Local artists, musicians, authors McMichael High School Band & Choir Rockingham/Stokes County Genealogical Society Theater workshop-summer months Madison-Mayodan Recreation Center Cultural Events		X		X	X	X
INFRASTRUCTURE (including financial and health)						
We enjoy good infrastructure: good water, a police station, emergency rescue, fire department, water treatment, public works, excess water & wastewater treatment capacity -- all maintained by town staff and town council Post Office First Bank, SpringLeaf Financial North Pointe of Mayodan Close access to 220 (I 73) and 135 Some medical and dental	X	X	X	X	X	X

Table 12 (Cont'd). Matrix of Community Assets and Resources for Sustaining and Growing the Local Economy

Asset or resource identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
FESTIVALS / CELEBRATIONS						
Mayodan Homecoming Festival Moravian Candle Tea & Bazaar Episcopal Church of the Messiah's 2 yearly bazaars Ferris Memorial Park's Antique Festival Music in the Park (Elliott Duncan Park) Music in the Vineyard (Autumn Creek) Madison-Mayodan Jaycees Christmas Parade Lighting of the Christmas Tree Mayo State Park Children's Fishing Derby Mayodan Police Department's Citizen's Appreciation Day Mayo Rive State Park Fishing Day	X			X	X	X
EDUCATIONAL OPPORTUNITIES						
All grades are represented locally Dalton McMichael High School Rockingham Community College Nearness to UNCG, GTCC, A & T, Guilford College.... Goodwill Joblink Local organizations give lectures (DAR, the Genealogical Society, MARC) Access to the internet offers a wider choice of online courses	X			X	X	X
FAMOUS PEOPLE FROM TOWN						
Robin Priddy Burroughs (recording artist) The Impacts (a band) Michael Coleman (played with Doc Watson) Nancy Clay (actress: Dukes of Hazzard, Remington Steele)			X (?)			X (?)

Table 12 (Cont'd). Matrix of Community Assets and Resources for Sustaining and Growing the Local Economy

Asset or resource identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
Paul Montgomery ("Time for Uncle Paul" children's program on WRAL from 1961-1981) Professional Baseball League in Bi-State League Elliott Duncan (Beloved Principal) Ola Maie Foushee (Author-Avalon) Linda Vernon (Genealogy/Historian)			X (?)			X (?)
MEDICAL FACILITIES						
Dr. Keith Lineberry, Chiropractor Dr. M.E. Johnson, DDS North Point of Mayodan (Assisted living facility) Dr. Ayyaz Qureshi, Family Practice		X		X	X	X
SAFETY / CRIME CONTROL						
Good response time when police called Attentive Dispatch service On average, a very safe community, low crime rate Most neighborhoods, the people take note of hazards and report them Good fire department Quick response from Emergency Rescue Mayodan United Methodist Health & Safety Day	X		X	X	X	X
BUSINESS VARIATION / RESTAURANTS						
We have a wide variety of businesses; Low priced and mid-priced restaurants; Tire shops, auto stores and mechanics Charlie's Soap; Wal-Mart; Dollar Tree; Shoe Show; Goodwill Wall Lumber Company Country Side Produce and Grill... Wendy's Cafeteria; Flea Market Beach House Grill; Lowe's Home Improvement; Remington Arms Two Rivers Flea Market	X	X	X	X	X	X

Table 12 (Cont'd). Matrix of Community Assets and Resources for Sustaining and Growing the Local Economy

Asset or resource identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
LEADERSHIP / POLITICAL VISION / COMMITMENT						
NC Step Program Community Design Workshop Town Officials are Proactive Forward thinking town manager Support of the present mayor, and a past mayor on town improvement People with great pride in town People born here who would not choose to live anywhere else Rockingham County Partnership for Economic Development and Tourism	X		X	X	X	X
CIVIC ORGANIZATIONS						
Mayodan Preservation League Boy Scout Troop 562 Mayodan Lion's Club Western Rockingham Chamber of Commerce Sons of the Confederacy – NC Camp 13 Madison-Mayodan Saddle Club Madison-Mayodan Jaycees Madison-Mayodan Rotary Club James Hunter Chapter of DAR Rockingham/Stokes County Genealogical Society Friends of the Western Rockingham County Libraries Cub Scout Troop 562 VFW 7033 Girl Scouts Combat Airmen/ Joshua's Troops				X	X	X
OTHER						
Young people with computer knowledge and energy	X		X	X	X	X
People who like to volunteer				X	X	

MAYODAN NC STEP – MARCH 21, 2013

Table 13. Matrix of Constraints and Limiting Factors for Sustaining and Growing the Local Economy

Constraint or Limiting Factor identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
Madison:						
No dry cleaners/laundry (opportunity?)	X	X		X	X	
Lack of hotel	X	X		X	X	
K-Mart vs. Wal-Mart	X	X				
Changing economy leading to changing business plans	X					X
Mayodan:						
Businesses don't know what resources are available to help them – Lack of marketing	X	X	X			X
Small stores/start-ups have problems	X	X	X	X	X	
Chamber not as active as could be	X	X	X	X	X	X
Limited housing	X	X		X	X	X
Information not centralized	X			X	X	
Limited skills in w/f – no mentorships/tutorials	X		X			X
Are schools training for jobs?	X		X	X		X
Both Towns:						
Find ways for people who work here to spend \$ here	X	X	X			
Business directory outdated and not online	X	X	X	X	X	
No “local shopper”	X	X	X	X	X	
Little local media	X	X	X	X	X	
Representatives of organizations not around	X	X	X			X
Where are real estate companies?	X	X	X	X	X	
No clothing for teens	X	X		X		
Production lines constricting (?)	X	X				

Table 13 (Cont'd.). Matrix of Constraints and Limiting Factors for Sustaining and Growing the Local Economy

Constraint or Limiting Factor identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
Madison:						
Tea Room in S/ville closed	X	X	X	X	X	
Lack of broadband	X	X	X	X	X	X
Segregation between youth and aging population			X	X	X	
Decrease in HH income	X	X	X			
Lack of arts center		X	X	X	X	
Young people leaving	X		X	X	X	X
Mayodan:						
RCC distant – will they offer classes in W.Rock?	X		X	X	X	X
No Intro to Bus class	X		X			
Building owners not cooperative	X		X			X
Community not buying locally	X	X	X			
Not a good media system for advertising / marketing	X	X	X	X	X	
Madison:						
No local farmers market (food pantry) in discussion		X		X	X	
Few outlets for youth		X		X		
No public pool		X		X		
Lack of grocery options and upscale shopping		X		X	X	
Limited entertainment		X		X	X	
River access “attractive nuisance”				X	X	
Mayodan:						
Limited upscale housing				X	X	X
Small yards				X		
Limited # apts. downtown				X	X	
Empty lots not on market	X		X	X	X	X
Limited “chain” retail		X		X	X	
Store managers not local	X	X		X		
River access underutilized				X		

Table 13 (Cont'd.). Matrix of Constraints and Limiting Factors for Sustaining and Growing the Local Economy

Constraint or Limiting Factor identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
Madison:						
Signage lacking for attractions	X	X		X	X	
Companies, ex. Victory Chev., advertise as being in N. Greensboro					X	
Location not advertised	X	X	X	X	X	X
Limited housing, shopping				X	X	X
Limited upscale dining		X		X	X	
Medical and hospitals 25 miles away				X	X	
Limited land for building	X	X	X	X	X	X
Inflated prices w/ highway expansion	X			X	X	X
Mayodan:						
Need to modernize small homes				X	X	
Low community self-esteem and self-perception			X	X	X	X
Lack of public transportation				X	X	
Both Towns:						
Questions re: Tultex bldg. and future for its land						X
Limited large buildings	X					X
High HS dropout rate	X		X	X	X	X
Water & sewer rates in Madison higher than neighbors	X		X			X
Issues w/ incentives and competitors			X			X
Buildings aren't good fit for modern uses	X		X			X
Ed. Achievement needs improving – lack of skill sets	X		X	X		X
Lack of technology infrastructure	X	X	X	X	X	X

Table 13 (Cont'd.). Matrix of Constraints and Limiting Factors for Sustaining and Growing the Local Economy

Constraint or Limiting Factor identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
REAL ESTATE / LAND USE PLANNING						
Low prices for housing stock; however, these need modernizing/repair				X	X	
Land use controls not very strong, esp. Hwy 135 & 220 (commercial dev. rather than industrial)	X		X	X	X	X
Many buildings not aesthetically pleasing (occupied and vacant) – No design standards				X	X	X
Lack of code enforcement and political will to carry out	X		X	X	X	X
Limited in growth areas	X	X	X	X	X	X
Back alleys may not be easily used	X		X			
Development @220/135 drove plans	X		X			X
PEOPLE/WORKFORCE						
Half commute	X	X	X			
Low wage jobs – fast food, retail, Wal & K-Marts	X		X			
Takes 2 part time jobs to = one full time	X	X	X			
Limited professional positions	X		X			
Few “trade” people	X	X		X	X	
Community College has vocational training but High School does not	X		X	X		X
Lack of transportation	X			X	X	
Workers not aware of local resources	X		X			
Willing workers may not have the skill sets needed to attract high \$ jobs	X		X			X

Table 13 (Cont'd.). Matrix of Constraints and Limiting Factors for Sustaining and Growing the Local Economy

Constraint or Limiting Factor identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
Hard to recruit students to certain RCC classes (min.6) – How to market and let public know?	X		X			X
How to engage industry and get a pipeline of future employees? (GTCC model)	X		X			X
Need to reach the older unemployed and reskill them/help with transportation – Goodwill and Joblink have special linkages to employers.	X		X			X
RECREATIONAL ACTIVITIES / ENTERTAINMENT						
Need for riverfront recreation, walking trails				X	X	X
Mayodan State Park needs community support and willing to work with 2 towns – managers and rec. offices, recruit volunteers				X	X	
Lack of a variety of entertainment; Need for designed Bicycle trails Need more supporters for our State park, need to make active appeals to our legislature for funding Young Adults have few programs Not enough children's programming Not enough options for older residents No movie or current entertainment venues Proximity to town (not close enough) ?				X	X	X

Table 13 (Cont'd.). Matrix of Constraints and Limiting Factors for Sustaining and Growing the Local Economy

Constraint or Limiting Factor identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
NATURAL RESOURCES						
Lack of safe access to river Many of our nicest attractions are hard to police/monitor Better/easier programs for recycling Some areas look sparse during winter Some areas soil is red clay and need amending to grow good vegetables Need to promote our natural resources better				X	X	
CULTURAL RESOURCES / ARTS						
No designated cultural event center No town historical site/district No artist league, writer's guild, or open mic night for our local talent We have no way to measure interest from residents to help support the arts				X	X	
INFRASTRUCTURE (including financial & health)						
Not enough access to medical care; More finance options; Few public transportation options Heavy trucks use roads that are hazardous to people; Town Hall needs to promote itself more to the people of Mayodan- bust the myth that townsfolk aren't really welcome at meetings Lack of a technology infrastructure	X	X	X	X	X	X

Table 13 (Cont'd.). Matrix of Constraints and Limiting Factors for Sustaining and Growing the Local Economy

Constraint or Limiting Factor identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
FESTIVALS / CELEBRATIONS						
Better marketing needed Better variety of events Need more children events Need more events for the older crowd Develop historical events to market July 4 th celebration changed due to cost of fireworks Need for more volunteers				X	X	
EDUCATIONAL OPPORTUNITIES						
Lower income families sometimes have to choose between food or education Ignorance of importance of education Lack of understanding what is available for lower income people Mentorship is strongly needed Not everyone has a computer in their home Library does not have enough computers to match demand Need more bandwidth	X		X	X	X	X
FAMOUS PEOPLE from TOWN						
People are not aware of local talents There is little discussion of our past residents' accomplishments				X	X	
MEDICAL FACILITIES						
No local hospital in W. Rockingham; Closest hospitals are approx. 30 mins. away; No Urgent Care; Low pop. density has impact on attracting more doctors and med. facilities				X	X	X

Table 13 (Cont'd.). Matrix of Constraints and Limiting Factors for Sustaining and Growing the Local Economy

Constraint or Limiting Factor identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
SAFETY / CRIME CONTROL						
Some homes have little or no driveway-makes response to their home hazardous to emergency workers Parking on the streets makes emergency aid risky for workers It's a challenge to maintain competitive wages to retain employees and recruit and retain volunteers in the Fire Department	X		X	X	X	X
BUSINESS VARIATION / RESTAURANTS						
Businesses are dispersed @ town limiting residents knowledge of what is available Not enough chain restaurants Not enough chain retail stores Need another grocery store & Farmers Market Seriously lacking in marketing resources Need better signage for locations and businesses Sustainability for small businesses difficult No hotel	X	X		X	X	
LEADERSHIP / POLITICAL VISION / COMMITMENT						
Citizens not aware of new initiatives to improve town's future People not comfortable with attending council meetings We may have great pride in town but there is a lack of commitment	X		X	X	X	X

Table 13 (Cont'd.). Matrix of Constraints and Limiting Factors for Sustaining and Growing the Local Economy

Constraint or Limiting Factor identified	Retain and Expand Existing Businesses	Improve Local Linkages and Reduce Expenditure Leakages	Create New Businesses through Entrepreneurship	Increase Earnings Outside the Community (Commuting to Work)	Capture more Unearned Dollars	Attract more Outside Investment
Lack of funds for more projects Town could develop a mentorship with the High School to make our young people feel vested in our future Lack of Citizens' long term commitment Too permissive regulations for development Trouble getting "the word" out	X		X	X	X	X
CIVIC ORGANIZATIONS						
Chamber of Commerce is in period of transition Involve our local organizations in meetings Come up with better plan to involve more people Memberships are dwindling in all organizations Dalton McMichael Foundation is an untapped resource	X			X	X	X
OTHER						
Develop programs to involve Middle School and Senior High students in local government "Friends of Mayo River State Park" is not as active as it needs to be Proximity of Mayodan to Madison restricts growth potential				X	X	

VISION STATEMENT FOR THE TOWN

A strategic plan must have a vision statement. After completing the Community Assessment phase of the NC STEP planning process and identifying assets and constraints around the Six Paths to Growing an Economy, Mayodan was prepared to visualize its future.

Thus, the leadership team was tasked to visualize the desired and possible future for the Mayodan community by asking the question, ‘*What do you want the community to be like 10 to 20 years from now?*’ Several dimensions were taken into account —such as the physical appearance of the downtown, mix of businesses, population size and mix, income levels and sources of income, public facilities, recreation opportunities and infrastructure, and any other aspects of the community considered important -- and distilled into a concise affirmation.

Fundamentally, the vision statement is the ideal description of the essence of the town – it is the “North Star” that guides subsequent strategic planning. It is a broad statement that describes the best of what the community can be. This vision statement, in turn, guided the identification and development of economic development strategies for the town.

The Mayodan Leadership Team drafted the following vision statement:

MAYODAN: Mayodan is as solid as its mountains and as energetic as its rivers. Our uniqueness lies in the fact that we have managed to blend lilacs and spindles, elms and efficiency. Our town preserves the warm spirit of times gone by while creating a thriving community that anticipates and embraces the opportunities and challenges of our future.

BRAINSTORMING STRATEGIES AND REACHING CONSENSUS

As noted above, the matrices summarizing community assets and constraints were developed as part of the Community Assessment phase of the STEP planning process. These matrices served as the springboard for brainstorming possible economic development strategies for the town.

The Team was asked to look for commonalities and overlapping themes that stood out to them and identify any broad strategies or themes from their insights. From this analysis, they determined their economic development strategies.

To help members of the leadership team think about the viability of potential strategies, several questions were put to them:

- ❑ What’s possible and/or doable --under your present circumstances and with the resources you have -- for the town and the leadership team to accomplish?
- ❑ What are the opportunities presented by the strategy and what assets are already in place to support it?
- ❑ What are the weaknesses of it (i.e., what barriers constrain it)?

- ❑ Who is the **target audience**? [A very important element: On whom do you want to focus? Do you want to attract a certain demographic? What and to whom are you marketing?]
- ❑ What are the goals of this strategy – what is it supposed to accomplish?
- ❑ Hypothetically, if you were to move to this town, what would you look for? [Is this a place to raise a family, find a job, or find a job nearby? How are the schools? How do people spend their time here? Is this an attractive town?]
- ❑ What community development and civic engagement initiatives need to be in place or happen to reach your target audience(s)?

After much discussion, debate and analysis, the [town name] leadership team reached a consensus on the strategies to pursue in its NC STEP Economic Development Strategic Plan. These strategies form the foundation of the strategic plan. By choosing appropriate strategies, the town is poised to capitalize on its assets, overcome barriers and reinvigorate itself.

STRATEGY AND PROJECT DEVELOPMENT

The Mayodan STEP Leadership Team adopted three (3) economic development strategies and a fourth one in conjunction with the Town of Madison. The process involved Team members dividing into subcommittees to frame each strategy, including the strategy’s issues for implementation to create a strategy narrative, and to identify, develop and propose projects designed to fulfill the goals of their respective strategy.

Each subcommittee vetted its projects among themselves, and those projects with the most promise were brought before the full Leadership Team at its monthly meeting for further development and discussion. The viable projects meeting the approval of the complete Team comprised the projects for STEP funding or in some cases partial STEP funding. [Note that these strategies are inter-related and projects to support one strategy may also support another.]

Because community development and quality of life issues often fall within and overlap strategies, each subcommittee had the option include projects in these areas. Projects within the scope of education and workforce development, not-for-profit organization building and expansion, recreation and entertainment, and physical infrastructure, attractiveness and appearance could have evolved out of any of the subcommittees.

MAYODAN'S ECONOMIC DEVELOPMENT STRATEGIES AND PROJECTS

The strategies, their descriptive narrative and summaries of their supporting projects follow. Detailed project templates are found in Appendix F.

STRATEGY: Create a Marketing Plan and Mayodan Brand.

Narrative: Mayodan is a mill town. But, Mayodan is more than a mill town. Thus, Mayodan has an identity problem. From being viewed as a small town with only one industry to existing in the shadow of Madison, NC, the public perception of Mayodan is that the town has little to offer and bleak prospects for the future. However, there is a strong sense of community pride among the citizens of Mayodan. While this pride is derived from our mill town roots and a legacy of neighbor helping neighbor, there are other aspects of Mayodan that should be incorporated into the town's identity. Manufacturing has not gone away from Mayodan; it has diversified and thrived. Even with the mill facility gone there are other historically significant properties in town. And, the natural resources in the area are more accessible than ever.

This strategy seeks to incorporate these positive attributes (and others that may be identified) into a Mayodan brand that is easily understood and recognizable. This brand will become part of a marketing plan that will be used to change the public perception of Mayodan and will be used in business and industry recruitment, new resident recruitment, and to support town appearance projects. The resulting marketing plan will provide consistent visual components along with uniform messaging and will be implemented across all media formats; print, broadcast, electronic, and social.

STEP projects related to this strategy include:

1. Branding Study and Market Analysis.

The accomplishment of this strategy will create an improved perception of Mayodan and what it has to offer. As the old mill building is being dismantled and Mayodan's identity is less clear, we must take time now to take an objective view of Mayodan, its appearance, people, culture, and physical attributes to determine a direction for marketing and branding. We recognize the need to incorporate all types of media and technology in the completion of this strategy.

STEP Funds: \$15,000

2. Branding Implementation.

The outcome metrics for this project include:

- Increased Town pride and acceptance of the brand;
- Increased positive awareness of the Town in local and regional media;
- Positive image developed by visitors to the Town.

STEP Funds: \$14,500

STRATEGY: Implement a Downtown Beautification and Physical Improvements Program as an Attraction Tool.

Narrative: Mayodan no longer contains a thriving business center in town. Most retail businesses have moved or gone out of business. Visitors and potential customers to the traditional downtown area of Mayodan do not find enough of the types of businesses that generate foot traffic and the possibility of repeat business. While a few individual property owners have invested in improvements to their properties in recent years, the lack of a unifying vision for physical improvements led to those property improvements generating only a short term burst of enthusiasm that soon waned. However, with these improved properties as a starting point, the fact that the downtown area is compact in size, and some buildings in town have historic significance there is a base on which to build momentum for a renewed property revitalization effort.

This strategy seeks to have meaningful and sustainable property improvements made in Mayodan by improving communications among and between property owners, business owners, town government officials, and related citizens organizations; providing additional resources to property owners and business owners; and utilizing the historic aspect of key properties to improve the appearance and accessibility of Mayodan and to attract additional businesses, customers, and residents.

STEP projects designed to support a physical improvements program are:

1. Participation in the NC Department of Commerce Small Town Main Street Program. The Main Street program is a nationally known and effective program to help towns revitalize and prosper. Mayodan participated in a Downtown Charette process that identified a variety of potential improvements in the downtown area. These improvements will be reviewed in the context of the STMS program to determine which should be implemented. Thus, this project also involves the implementation of prioritized results from Center for Creative Design charette & STMS.

This project is designed to result in the following outcomes:

- Implement 4-point approach of economic development
- Successful National Historic District nomination
- Development of new businesses in downtown
- Development of Marketing and promotional activities
- More jobs
- Buildings restored, leading to increased property values and rents

STEP Planning Funds: \$4,000 planning funds; \$3,000 implementation funds

2. Fund Façade Improvement Program already in Place.

STEP Funds: \$6,000

3. Mayodan Hotel Marketing Assistance Project.

The goal of this project is for Mayodan to have a facility that provides public overnight accommodations and the possibility of public meeting space and/or a new restaurant. A current marketing study of lodging needs in western Rockingham County has been donated to this STEP project by the Rockingham County Partnership for Economic and Tourism Development. The cost of the study was \$3,000. Preservation NC is a major partner as well.

STEP Funds: \$1,500

4. Create a Downtown National Register Historic District.

Mayodan will have a designated downtown National Register Historic District which will provide property owners with additional resources to consider when making property improvements and which will provide additional ideas that may be incorporated into branding and advertising efforts.

STEP Funds: \$12,000

5. Pedestrian Access in Downtown.

This project is more than a simple sidewalk construction project. Through the design charrette and other streetscape planning activities, it was evident that the access between two important parking areas is difficult. The connection presented in this project will complement the pedestrian plan and make visiting and walking the downtown much safer and accessible.

STEP Funds: \$5,000

JOINT STRATEGY WITH MADISON: Develop Natural Resources for Residents and Visitors alike.

Narrative: Madison and Mayodan residents as well as visitors are deeply impressed by our area's natural beauty and its recreational opportunities, but up to now we have often taken them for granted. Even residents can currently find it hard to locate and enjoy the natural resource options. Local businesses currently offer recreational, tourist and environmental goods but the market is underdeveloped; meanwhile teenagers and young adults complain about nothing to do. Potential industries considering our area use quality of life issues for their management as well as other metrics in deciding where to locate.

Therefore, this strategy seeks to develop recreational environmental opportunities and create new ones, in order to: improve health and quality of life for people of all ages;

attract new residents, industry, and tourists while helping existing businesses; create more environmental and tourist oriented jobs; and strengthen our economy.

STEP projects supporting this strategy are:

1. Develop New River Access Sites. This project focuses on developing additional recreational access opportunities in the Madison and Mayodan areas by:

- Establishing an access at the NC 135 bridge on the Mayo River (Mayo State Park responsibility);
- Establishing an access off of NC 704/Mallard Lane on The Dan River (Mayodan and Madison will split the costs).
- Initial development would include watercraft access.

STEP Funds: \$5,500 Mayodan portion (\$5,500 Madison)

2. Mountain Bike Trail -- Develop mountain bicycle trail at Farris Memorial Park with potential connection to Mayo River State Park. (Mayodan)

Over the past few years, circumstances have created an opportunity for the people of Mayodan to better utilize our local natural resources. The creation of Mayo River State Park and the removal of the buildings at the Washington Mills site allow for the possibility of additional and improved outdoor activity opportunities as well as improved access to the Mayo River. We need to incorporate these assets along with Farris Memorial Park, the Madison-Mayodan Recreation Department, and others as they are determined, in attracting the sizable portion of the population that value natural resources to our area for day visits, overnight visits, vacations, and permanent residence.

This project includes working with McMichael High School to develop a Mountain Bike Club that would utilize the trail, help maintain the trail, and promote the trail in the community. The goal would be to bring more users to the park and the community -- with the possibility of hosting youth races and increasing opportunities for the youth to exercise and stay healthy.

STEP Funding: \$9,000 Mayodan (\$0 Madison)

3. Mayo Trail Project – Develop a scenic trail along the Mayo River from Mayodan to Madison. (1.5 miles from NC 135 to Dan Valley Road)

The outcome metrics for this project are:

- Increase in number of visitors and their length of stay at local campgrounds and B&Bs; increase in lodging and restaurant taxes
- More web-site hits
- More recreation-related sales for local businesses
- Improve residents' quality of life
- Improve residents' health
- Greater life satisfaction for teens and young adults
- Vehicle traffic counts at parking areas

STEP Funds: None at this time – This project requires a great deal of front-end work such as building public support and involvement, reaching out to stakeholders and user groups, researching and developing possible routes, and formulating and acquiring easements.

4. Establish Trails and Rivers Support Group. Develop a local trails and rivers support group to serve as an advisory committee with a board of directors that will work closely with the Friends of State Parks Support Group at Mayo State Park.

STEP Funds: \$500 Mayodan (\$500 Madison)

5. Enhance Appearance of Current River Access Points (Madison). This includes more attractive welcoming signage, additional signs to direct river users to downtown and local businesses, and repairing roads and access points. Possible long range goals are to increase functionality of this area and install picnic tables and a shelter.

Elements of this project include:

- Replacement/install new signage
- Repair existing roads/areas
- Review existing rules, and adjust as needed, for utilization of the river access points and provide for policing and trash pick-up needs.

Resulting in:

- Increase use of accesses – measured by counting users
- Increased beautification and quality of life – measured by survey
- Increased interest in Dan River – measured by website hits

STEP Funds: \$0 Mayodan (\$8,000 Madison)

STRATEGY: Create an Artisan Environment in and around Mayodan.

Narrative: The Town of Mayodan is evolving with the closing and dismantling of the mill that provided livelihoods for the citizens of Mayodan for over 100 years. Now it is time to re-imagine our town and demonstrate that we are more than a mill town without a mill. We want to create an environment that will facilitate artists and artisans in creating unique and marketable products.

With picturesque and inspiring venues, like Mayo River State Park, Farris Memorial Park, and Autumn Creek Vineyards, we want Mayodan to be the center of a thriving artisan community. To accomplish this strategy, an oversight group will be created that will connect artists and artisans from a broad geographic area to the opportunities already existing here and to new opportunities that will be developed, including a diversity of themed events scheduled each year and storefront displays in our downtown buildings.

This oversight group will create and maintain a publicly accessible database of artists and artisans that can be used to generate business and to allow networking among the

individuals and businesses. The group will coordinate its efforts with those of nearby similar groups that already exist. Rockingham Community College is an asset that can be used to provide training opportunities for individuals wanting to become artisans. The STEP Team will continue to work to overcome obstacles that have deterred us from substantial implementation of previous economic development strategies.

STEP projects addressing this strategy are:

1. Form Western Rockingham Arts Association / Create a Database of Artists.

This strategy aspires to create an environment that will facilitate artists and artisans in creating unique and marketable products; by identifying our existing local talent; developing future talent; building upon our established natural assets, picturesque and inspiring venues, like Mayo River State Park, Farris Memorial Park and Autumn Creek Vineyards; thereby creating exciting, multi-use destinations that will offer a variety of options to develop Mayodan as the center of a thriving artisan community.

This project's outcome metrics include:

- Mayodan will be able to put the artist/artisan in direct contact with a constant customer base by the use of a database that will be reliable and continually updated;
- Make the community aware of the services available in Mayodan;
- This database will be used to plan events, promote our town, develop opportunities for our citizens and bring in money to the community; and
- Offer cultural entertainment that will serve as a draw for tourism to our town.

STEP Funds: \$1,000

IV. IMPLEMENTATION

Under current parameters, a NC STEP community has a maximum of a year and a half from a January 1, 2014 contract date (**June 30, 2015 deadline**) to complete its projects. No contract extensions will be granted.

Implementation involves the following:

- Monthly reports must be completed and received by the appropriate NC DOC staff person in a timely fashion (traditionally by the 10th of the following month).
- If problems, issues or concerns arise, it is the responsibility of the town to notify the NC DOC STEP staff as soon as possible.
- Accurate fiscal management is the responsibility of the town and will be monitored closely.
- The Leadership/Implementation Team continues to meet on a monthly basis to share information, update each other on project progress, and to maintain momentum.
- A facilitator is responsible for calling the meetings and developing an agenda; a recorder will take minutes.
- New members are always encouraged to join and contribute to the team.
- Once the initial projects funded through the STEP program are completed, the STEP community continues to work its economic development strategic plan, develop new projects and strive to realize its vision.

STEP Impact and Evaluation:

As projects are initiated and completed, the town must monitor their impact. The NC DOC will be tracking economic development indicators to evaluate the effectiveness of the program in the community. Thus, STEP towns should keep in mind these questions as they implement their projects, develop additional projects, and document their results:

- Have members of the Leadership Team stepped up their leadership role in the community and are making a difference?
- Have new jobs and businesses resulted from these strategies and projects?
- Are new private and public monetary investments coming into the town?
- Are more dollars being spent in the community? Are people patronizing local businesses? Have any existing businesses expanded as a result of STEP?
- Are residents seeing improvements in their community and letting local officials and citizen leaders know that they're noticing a difference? and like it?
- Is there more hope and energy in your community?
- Are young people engaged in carrying out any of the STEP projects and offering ideas for additional projects?
- Have new partnerships been formed? Is the town working more with the county or state government offices on economic development issues? Has the town engaged more with the regional council of governments? Have any town/private

- business partnerships formed around a particular opportunity or to solve a particular problem?
- Has the town sought resources or assistance from regional organizations such as the community college or regional university?
 - Have any non-profit organizations in the community stepped up to tackle town issues or meet a need?
 - Does the town look better? Are more people aware of the town's participation in the STEP program and see the correlation?

Through STEP, the Leadership Team has learned a process to vet new ideas, find resources and execute projects and initiatives. Over time, it is anticipated that the STEP process will continually evolve -- that the Leadership Team will create new projects to be developed and implemented, and that the economic development strategies will be re-evaluated as progress is made and circumstances improve.

This Team is expected to continue after STEP funds have been spent, these initial STEP projects described in this economic development strategic plan are completed, and the STEP program relationship with the Rural Center/NC DOC has lessened. With consistent and expanded leadership and the ability to bring more resources to the community, the town will increase its chances for prosperity and will see an improved quality of life for its current and future residents.

GO FORTH AND PROSPER!