


Roanoke Valley- Alleghany Regional Comprehensive Economic Development Strategy

2014 Annual Update

Submitted By:
Roanoke Valley-Alleghany Regional
Commission


Submitted To:
US Department of Commerce -
Economic Development Administration


TABLE OF CONTENTS

SECTION 1: INTRODUCTION.....	1
Introduction	1
Organization and Management	2
Community Participation	3
Private Sector Participation	3
SECTION 2: DATA ANALYSIS	4
Overview	4
History	5
Population	8
Gross Metropolitan Product.....	9
Income	10
Labor Force.....	12
Unemployment.....	13
Business Trends	14
Enplanements	15
Housing Overview	16
Economic Structure/Industry Clusters	18
EDA Eligibility.....	23
SECTION 3: VISION, GOALS, AND OBJECTIVES	28
Vision Statement.....	28
Goals and Objectives	28
SECTION 4: PRIORITIZATION CRITERIA AND RANKING PROCESS	31
Project Prioritization Methodology	31
SECTION 5: ANNUAL PROJECT PACKAGE.....	32
Priority Projects.....	32
Vision Projects	33
SECTION 6: ACTION PLAN, ACCOMPLISHMENTS, PERFORMANCE MEASURES	34
Action Plan.....	34
Accomplishments	34
Metrics/performance Measures	35

APPENDICES

- Appendix I: RVAR CEDS Committee and RVARC Board
- Appendix II: Meeting Summaries
- Appendix III: Detailed Project Package
- Appendix IV: Resolution for Adoption


Section 1: Introduction and Community Participation


Introduction

A Comprehensive Economic Development Strategy (CEDS) is a document and ongoing planning process designed to bring together the public and private sectors in the creation of a regional economic roadmap. This roadmap is designed to diversify and strengthen regional economies. This CEDS document assesses regional economies, establish regional goals and objectives, and outline an action plan of priority projects. In general, CEDS documents present a set of regional priorities that when undertaken improve regional competitiveness and wealth in a global economy.

The Roanoke Valley - Alleghany Regional Comprehensive Economic Development Strategy (RVAR CEDS) is the product of a planning process involving a committee of 38 voting members representing the local governments, several major employers, small businesses, workforce development, regional economic development, higher education, and minority groups.

On January 25, 2007, the Roanoke Valley - Alleghany Regional Commission adopted the 2007 Update to its Strategic Plan, which called for the development of a regional Comprehensive Economic Development Strategy for the Roanoke Valley - Alleghany region and for the pursuit of the region's designation as an Economic Development District by the United States Economic Development Administration. Throughout much of 2008, a committee composed of both public and private sector interests representing the member governments of the Roanoke Valley - Alleghany Regional Commission worked diligently to define the region's goals and priorities.

A regular ongoing economic planning function was initiated for the Roanoke Valley - Alleghany Region in 2008. In keeping with the regular update cycle prescribed by the US Economic Development Administration, annual reports have been published since the 2009/2010 Fiscal Year.

This document, the *Roanoke Valley - Alleghany Regional Comprehensive Economic Development Strategy, 2014 Annual Report* outlines annual progress made in implementing the strategy and on any revisions made to the Goals and Objectives and/or to the Prioritization Criteria. This document will also detail the FY 2015 project package and outline the project ranking process.

Organization and Management

The Roanoke Valley - Alleghany Regional Comprehensive Economic Development Strategy (RVAR CEDS) planning process is managed by the Roanoke Valley - Alleghany Regional Commission, as the CEDS District Organization. The Roanoke Valley - Alleghany Regional Commission (RVARC) was created in 1969 as one of Virginia's 21 Planning District Commissions (PDCs). The purpose of PDCs as set out in the Code of Virginia is

“...to encourage and facilitate local government cooperation and state-local cooperation in addressing on a regional basis problems of greater than local significance. The cooperation resulting from this chapter is intended to facilitate the recognition and analysis of regional opportunities and take account of regional influences in planning and implementing public policies and services. The planning district commission shall also promote the orderly and efficient development of the physical, social, and economic elements of the district by planning, and encouraging and assisting localities to plan, for the future.”

The RVARC member governments include the Counties of Alleghany, Botetourt, Craig, Franklin, and Roanoke; the Cities of Covington, Roanoke, and Salem; and the Towns of Clifton Forge, Rocky Mount and Vinton. Franklin County and the Town of Rocky Mount are joint members with West Piedmont Planning District Commission and are represented in the WPPDC's CEDS document; therefore, the RVAR CEDS initiative does not include Franklin County or the Town of Rocky Mount.

The RVARC board includes elected and appointed representatives from each City and County in the region and includes liaison representation from the region's Chambers of Commerce, Convention and Visitor's Bureau, Workforce Development Board, Community Colleges, and regional economic development organizations.

The RVARC board, as the planning organization, is responsible for maintaining and coordinating the CEDS planning process. The RVARC created a Strategy Committee to develop the CEDS document, monitor implementation, and to formulate regional goals and objectives. The majority of the Strategy Committee members works in the private sector and represents large and small employers. Represented in the Strategy Committee are each local government on the RVARC planning organization board, chambers of commerce, higher education, regional economic development, regional workforce development, and minority groups. The planning process was staffed by Wayne Strickland, Executive Director of the RVARC, and Eddie Wells, Senior Planner.

Community Participation

Participation by the community and collaboration between the public and private sector are cornerstones of a successful CEDS planning initiative and of regional economic development. Community involvement is a primary focus of the CEDS planning process and project development. Importantly, the Strategy Committee's composition was designed to include representatives from both large and small employers, governments, and a number of community and economic interests.

It is important to note that participation from a number of public entities and local utility companies was encouraged as well. RVARC staff sought to promote the initiative and to increase awareness throughout the larger community.

All project news and draft elements of the CEDS are routinely posted to the project web site. In addition, relevant project information was also shared periodically on the RVARC's Facebook page, which has more than 300 fans and is growing each month.

The CEDS 30-day comment period was opened and advertised on April 20, 2014. A public hearing on the CEDS was held on May 22, 2014 at the Roanoke Valley-Alleghany Regional Commission's office in Roanoke, Virginia.

Private Sector Participation

Private sector participation has been a vital component of the development of the CEDS strategy. Encouraging the participation of the regional business community will continue to be a focus as the Strategy Committee begins to implement specific projects and initiatives. Funding from private corporations and foundations will likely play a role in the planning and development of many of the proposed CEDS projects.

Numerous examples exist regarding how the regional business community will be absolutely vital to the implementation of CEDS initiatives. Most of the capital projects will eventually leverage some level of private investment and job creation if not in the project itself then as a direct result. This region has a standing tradition of including the private sector in economic planning and seeking private sector leadership and investment in regional economic development activities. The RVAR CEDS will only strengthen this tradition as it identifies and elevates regional investment priorities to focus on projects that will have the greatest impact on the regional economy.


Section 2: Data Analysis


Overview

The Roanoke Valley - Alleghany Region is located in the western portion of Virginia and consists of the Counties of Alleghany, Botetourt, Craig, and Roanoke, the Cities of Covington, Roanoke, and Salem, and the Towns of Clifton Forge and Vinton.¹The Roanoke Valley - Alleghany Region has a land area of approximately 1,633 square miles. It is bounded to the west by Greenbrier County, West Virginia, Monroe County, West Virginia, Giles County, Virginia and Montgomery County, Virginia, to the south by Floyd and Franklin Counties, to the east by Bedford and Rockbridge Counties, and to the north by Bath and Rockbridge Counties.

The Roanoke Valley - Alleghany Region contains the entire Roanoke Urbanized Area with the exception of small sections located in Bedford County and Montgomery County. The region also contains a significant portion of the Roanoke, Virginia Metropolitan Statistical Area, which includes the Counties of Botetourt, Craig, Roanoke and Franklin and the Cities of Roanoke and Salem. The Roanoke Valley - Alleghany Region also includes the rural Alleghany Highlands area which has exhibited significant economic distress in recent years.

The region is served by a number of major interstate highways and major US highways. Interstate 81 crosses Roanoke County (running roughly parallel to the boundary of the City of Salem for a number of miles) and Botetourt County, running north and south. Interstate 581 is a spur from Interstate 81 and serves the County and City of Roanoke. Interstate 64 crosses the Alleghany Highlands area from East to West and connects with Interstate 81 farther east of the Roanoke Valley - Alleghany Region. US Highway 220 is an essential connection between the Alleghany Highlands, the Roanoke metropolitan area, and points south of the region. US Highway 220 also serves as a north-south connection between Interstate 81 and Interstate 64. US Highway 460 is an important east-west connection that crosses Roanoke County, the City of Salem, the City of Roanoke, and the Town of Vinton.

The region has a significant rail history and heritage. Roanoke was an early transportation center serving as a crossroads for the Shenandoah Valley Railroad, which later became the Norfolk and Western Railway, and then Norfolk Southern.

¹ Franklin County and the Town of Rocky Mount are joint members with the Roanoke Valley – Alleghany Regional Commission and with West Piedmont Planning District Commission and are currently covered under the West Piedmont Planning District Commission’s Comprehensive Economic Development Strategy document and process.

Currently both Norfolk Southern and CSX rail lines serve different portions of the Roanoke Valley - Alleghany Region.

The region is served by the Roanoke-Blacksburg Regional Airport in Roanoke, the Greenbrier Valley Airport in Lewisburg, West Virginia. Commercial air passenger service is offered at the Roanoke Regional Airport in Roanoke, Virginia. The Roanoke Regional Airport is served by four commercial carriers - Allegiant Air, Delta, United Airlines, and US Airways - which offer service to several domestic hubs. Commuter air services are also offered at the Roanoke Regional Airport. Air freight providers include: Air Freight Air Cargo Carriers, Delta Connection Carriers, Federal Express, Quest Diagnostics, RAM Air Freight, United Express, UPS, and United Airways Express. The Greenbrier Airport provides private charter flights and major commercial flights and carriers Continental Airlines and Delta Airlines.

The region's topography is varied. Much of the Roanoke Urbanized Area lies within a large valley between the Southern Blue Ridge and the Allegheny Mountains centered on the Roanoke River. The surrounding rural areas are very mountainous with small valleys. The majority of the area lies within Virginia's Valley and Ridge Physiographic Province with a small portion of the southern-most and eastern-most portions within the Blue Ridge Physiographic Province. Many recreational opportunities are available in the region due largely to the mountain ranges in the area and the significant acreage owned by the National Forest Service, National Park Service, and other federal agencies. The Appalachian Trail runs through the northern section of Roanoke County and through portions of Craig and Botetourt Counties. The Blue Ridge Parkway runs through the counties of Botetourt and Roanoke and just to the south of the City of Roanoke. Carvins Cove Natural Reserve, the second-largest municipal park in America, lies in northeast Roanoke County and southwest Botetourt County.

History

Named for Lord Botetourt, a royal Governor of Virginia, Botetourt County was formed in 1769 with boundaries extending west to the Mississippi River at a time when Virginia claimed most of the Northwest Territory. The entire study area was encompassed within Botetourt County's original boundaries. Alleghany County was formed in 1822 with an area previously encompassed by Bath County, which had been formed with land from Augusta and Botetourt County in 1790. Roanoke County was formed with area from Botetourt County in 1838. Craig County was formed in 1851 with land from Botetourt, Giles, Roanoke and Monroe Counties. The City of Roanoke was incorporated as a City in 1884, Clifton Forge in 1906, Covington in 1952, and Salem in 1968.

During the colonial era, the region was an important hub of trails and roads. The Great Wagon Road, which ran from Philadelphia through the Shenandoah Valley to North Carolina and Georgia, ran through the future site of the City of Roanoke. Another branch of the historic immigration route, the Wilderness Road, which ran southwest into present day Tennessee and Kentucky, connected at this junction as well.

In the 19th Century, the iron and railroad industry became of increasing importance in this region. Iron ore mining and iron production was key to the growth of the northern portion of the region including portions of Craig, Botetourt, and Alleghany Counties. Iron furnaces, the ruins of which can still be found today, operated profitably in this area for the better part of a century. During the Civil War, furnaces in the region produced cannons and ammunitions and steel plates for warships. By the 1880's, the area became the iron capital of Virginia with its numerous iron mines and blast furnaces, which by then produced iron for railroad rails and plate for steam engines.

The railroad industry has a long history in the region. In the late 19th century, Roanoke was chosen to serve as a junction between the Shenandoah Valley Railroad and the Norfolk and Western Railroad. There was tremendous growth surrounding the rail activities. Roanoke quickly became incorporated as an independent city. The rail industry was also of importance to the Alleghany Highlands, as the Chesapeake & Ohio Railroad took over the line through Clifton Forge in 1889.

Both the rail and iron industries prevalent in the 19th and early 20th century eventually waned in the region. The iron ore mining and iron producing industry almost completely disappeared after richer ore deposits were found in the Great Lakes region of the US. The C&O Railway, which at one time had a very significant presence in Clifton Forge including the railroad's major shop and a hotel, closed its shops in Clifton Forge in the 1980's. Roanoke was the headquarters of the Norfolk and Western Railway until a merger with Southern Railway created the Norfolk Southern Railway in 1982. Norfolk Southern maintains only marketing and some maintenance operations in the Roanoke area today.

Map 1: Roanoke Valley - Alleghany Region


Population

Several localities within the Roanoke region experienced an increase in their respective populations throughout the last decade. As can be seen in Table 1 below, most localities gained population with the exception of Alleghany County, City of Covington, and the Town of Clifton Forge. Botetourt and Roanoke Counties each experienced a population gain of 8.7 percent. Overall, the population for the RVAR CEDS area increased 4.2% compared to a 15.7% increase in the Commonwealth over the same time period.

Locality		2000	2012*	Change
County	Alleghany **	12,926	12,354	-4.4
	Botetourt	30,496	33,154	8.7
	Craig	5,091	5,213	2.4
	Roanoke **	77,996	84,809	8.7
City	Covington	6,303	5,771	-8.4
	Roanoke	94,911	97,469	2.7
	Salem	24,747	24,970	0.9
Town of Clifton Forge		4,289	3,876	-9.6
Town of Vinton		7,782	8,092	4.0
RVAR CEDS Region		264,541	275,708	4.2
Virginia		7,078,515	8,186,628	15.7

Source: U.S Census Bureau, State and County Quick Facts, 2013.

** Excludes town populations.

The population of the RVAR CEDS region is considerably older than that of the Commonwealth. Table 2 displays the median age of each of the jurisdictions and also disaggregates the population by age.

Locality		Median Age	under 5	5 to 19	20 to 39	40 to 59	60 to 64	65 and older
County	Alleghany	46.1	4.7	18.3	18.5	31.1	6.6	20.8
	Botetourt	45.0	4.8	19.6	17.3	33.0	8.3	16.9
	Craig	45.0	5.5	19.7	17.2	32.2	9.1	16.3
	Roanoke	42.9	5.0	19.0	21.4	30.3	6.9	17.4
City	Covington	43.8	5.9	19.0	21.4	30.2	4.8	18.6
	Roanoke	38.4	7.1	16.9	28.2	27.3	6.2	14.2
	Salem	39.8	5.0	20.2	25.2	26.6	6.6	16.6
Town of Clifton Forge		44.9	5.5	17.2	19.9	26.9	7.8	22.4
Town of Vinton		39.2	7.2	17.3	27.0	25.7	6.5	16.1
Virginia		37.4	6.3	19.6	27.5	28.5	5.6	12.2

Source: American Community Survey 2008-2012.

The data presented illustrate that the region's population is older by comparison to the Commonwealth. Based on recent demographic trends in the region it appears that the older population in the region will continue to expand. Data suggests that potential labor force issues related to a large percentage of retirees and declining number of people in the workforce are likely if the current population trends continue.

Gross Metropolitan Product

The Bureau of Economic Analysis produces annual estimates of Gross Domestic Product for metropolitan areas, states, and the nation. Data is unavailable for rural areas and a significant portion of the RVAR CEDS area is therefore not included in the estimate. However, the data are still a useful measure of general economic growth.

Table 3 illustrates that Gross Metropolitan Product for the Roanoke region has grown slower than the Commonwealth and nationwide.

	2008	2009	2010	2011	2012	Change (2006- 2010)
Roanoke MSA	\$13,060	\$13,206	\$13,304	\$13,123	\$13,797	5.6%
Virginia Total	\$402,853	\$409,732	\$423,860	\$433,611	\$445,876	10.7%
US Metro Portion	\$12,825,351	\$12,604,487	\$13,071,502	\$13,549,218	\$14,103,819	10.0%
US Total GDP	\$14,270,462	\$14,014,849	\$14,551,782	\$14,959,778	\$15,566,077	9.1%

Source: Bureau of Economic Analysis, 2014.

Income

Data available on income trends in the region indicate that the median income is increasing for the majority of localities throughout the region. Table 4 below displays median household income for each RVAR CEDS locality.

It is important to note that median household income is the amount which divides the income distribution into two equal groups, half having income above that amount, and half having income below that amount. It is considered by many to be a better indicator as it is not affected as much by unusually high and low income values.

Locality		2006-2010 5-YR Estimate	2008-2012 5-YR Estimate	Percent Change
County	Alleghany	43,160	46,133	6.9
	Botetourt	64,725	66,053	2.1
	Craig	51,291	47,691	-7.0
	Roanoke	59,446	61,686	3.8
City	Covington	35,277	36,067	2.2
	Roanoke	36,422	38,265	5.1
	Salem	48,828	47,776	-2.2
Town of Clifton Forge		34,256	41,343	20.7
Town of Vinton		42,467	43,374	2.1
Virginia		61,406	63,636	3.6

Source: U.S. Census Bureau, American Community Survey.

The regions per capita income (PCI) can be seen in Table 5. PCI is total income divided by total population. It is generally considered to not be as good an indicator as median household income because small wealthy or low income populations can increase (or decrease) per capita income far above that of the majority of residents. Per capita income does not measure individual income or wealth. However, the Economic Development Administration requires that PCI be used to determine locality eligibility.

Locality		PCI	Percent of US
County	Alleghany	\$23,680	84.4
	Botetourt	\$30,137	107.4
	Craig	\$21,826	77.8
	Roanoke	\$31,666	112.9
City	Covington	\$20,055	71.5
	Roanoke	\$23,381	83.4
	Salem	\$26,699	95.2
Town of Clifton Forge		\$22,058	78.6
Town of Vinton		\$24,579	87.6
Virginia		\$33,326	118.8
United States		\$28,051	100.0

Source: U.S. Census Bureau, American Community Survey.

Labor Force

Human capital is one of the single most important assets a community can offer prospective businesses. The lack of human capital is also one of the hardest economic development deficiencies a community could ever seek to overcome. Data have already been presented suggesting that key working age cohorts are decreasing.

According to the Bureau of Labor Statistics data provided in Table 6, Craig County, the cities of Covington and Salem, and Clifton Forge have seen a slight decline in the size of their respective labor forces over the past 5 years. The counties of Alleghany, Botetourt and Roanoke have seen minimal growth in their labor force while the City of Roanoke has experienced a 3.5 percent growth nearing the level in the Commonwealth, which increased by 4.8% during the time period.

Locality		2007	2012	Change
County	Alleghany	6,946	7,011	0.9
	Botetourt	17,336	17,520	1.1
	Craig	2,548	2,491	-2.2
	Roanoke	48,736	49,085	0.7
City	Covington	2,691	2,669	-0.8
	Roanoke	46,065	47,693	3.5
	Salem	13,306	12,951	-2.7
Town of Clifton Forge		NA	NA	NA
Town of Vinton		NA	NA	NA
Virginia		4,017,176	4,209,532	4.8

Source: Bureau of Labor Statistics, 2014.

Unemployment

The impact of the most recent recession continues to affect all regional localities, especially when analyzing Bureau of Labor Statistics unemployment figures. Based on declining unemployment rates, it does appear as though the region is starting to recover jobs lost during the past decade. All localities within the RVAR CEDS region saw their average annual unemployment rates decrease or remain constant over the course of the last year. Localities with an unemployment rate of at least 1 percentage point above the 24 month national average are eligible for EDA assistance. Table 7 provides historical annual unemployment rates from 2005 to 2012 and Table 8 shows average unemployment rates for the last 24 months for all RVAR CEDS localities.

Locality		2005	2006	2007	2008	2009	2010	2011	2012
County	Alleghany	4.7	4.8	4.4	5.4	9.4	9.5	8.6	7.4
	Botetourt	3.0	2.6	2.7	3.3	6.5	6.5	5.7	5.4
	Craig	3.9	3.4	3.8	4.0	7.6	8.0	7.7	6.8
	Roanoke County	3.0	2.6	2.5	3.2	6.1	6.5	5.7	5.2
City	Covington	5.6	7.1	5.9	6.8	10.4	11.1	9.5	9.5
	Roanoke	4.2	3.7	3.8	4.5	8.9	9.1	8.4	7.3
	Salem	3.2	3.0	3.0	3.7	6.6	7.3	6.3	5.9
Town of Clifton Forge		Included in Alleghany County's Rate							
Town of Vinton		Included in Roanoke County's Rate							
Virginia		3.5	3.0	3.1	4.0	6.9	7.1	6.4	5.9
United States		5.1	4.6	4.6	5.8	9.3	9.6	8.9	8.1

Source: Bureau of Labor Statistics, 2014.

Several localities are experiencing higher annual unemployment levels than that of the Commonwealth including Alleghany County, Craig County, City of Covington, and the cities of Roanoke and Salem.

Locality		Rate
County	Alleghany	7.2
	Botetourt	5.2
	Craig	6.9
	Roanoke	5.1
City	Covington	9.1
	Roanoke	7.1
	Salem	5.9
Town of Clifton Forge		NA
Town of Vinton		NA
Virginia		5.7
United States		7.8

Source: US Census Bureau, American Community Survey 2008-2012, and Bureau of Labor Statistics, 2014.

1. Unemployment rate calculated from December 2011 to November 2013 based on data retrieved from BLS in January 2014.

Business Trends

It is important to look at trends in terms of business growth and decline. Table 9 outlines the most current business establishment data available and illustrates overall growth in the total number of business establishments within the RVAR CEDs region. The number of businesses establishments grew by 2.2% in Roanoke County, representing the largest increase of all localities.

Locality		2008	2009	2010	2011	2012	Change 2008-2012
County	Alleghany	321	323	311	314	323	0.6
	Botetourt	786	782	782	779	793	0.9
	Craig	89	88	83	79	75	-15.7
	Roanoke	2,224	2,227	2,224	2,254	2,274	2.2
City	Covington	280	273	267	267	268	-4.3
	Roanoke	3,368	3,317	3,286	3,251	3,247	-3.6
	Salem	1,046	1,036	1,028	1,007	1,013	-3.2
Town of Clifton Forge		Included in Alleghany County Total					
Town of Vinton		Included in Roanoke County Total					
RVARC Region		8,114	8,046	7,981	7,951	7,993	-1.5

Source: U.S. Bureau of Labor Statistics, 2014.

Enplanements

Enplanements are the count of passengers boarding commercial air carriers. They provide insight into short run changes in economic activity. However, such data should be used with caution since airline scheduling and ticket prices obviously affect air travel. Air travel is considered to be highly elastic, meaning slight changes in price lead to sharp changes in demand. Table 10 shows annual enplanements at Roanoke-Blacksburg Regional Airport.

Year	Enplanements	Change
2003	298,055	-
2004	306,896	2.97%
2005	326,202	6.29%
2006	326,214	0.00%
2007	348,634	6.87%
2008	315,293	-9.56%
2009	297,588	-5.62%
2010	316,478	6.35%
2011	320,961	1.42%
2012	315,877	-1.58%

Source: Federal Aviation Administration, 2012.

Housing Overview

The recent recession was caused, at least in part, by the collapse of the housing market. Any examination of the recession's impact up on the RVAR CEDS region would be incomplete without analyzing information on home sales/value and foreclosures. Examining the percentage of those who own their own home vs. those who rent is also a useful economic indicator. Housing can serve as an important indicator of economic vitality in a region. Housing is also a key indicator of population growth. The supply of affordable housing is also increasingly important from a policy perspective in many areas, since it can affect labor force availability.

Unfortunately, the data set on homes sales is incomplete for the region. A significant number of home sales in the Alleghany Highlands are not tracked in any Multiple Listing Service and are not reflected in the Roanoke Valley or Virginia Association of Realtors database. Currently, comprehensive data are only available from the Roanoke Valley Association of Realtors, which includes the Counties of Botetourt, Bedford, Craig, Franklin, and Roanoke; along with the City of Roanoke and Salem. Nonetheless, these data can be used as an indicator for what is occurring throughout the region. This information is provided in Table 11 below.

	2009	2010	2011	2012	2013
Residential Units Sold	3,707	3,269	3,432	3,666	4,307
Volume Sold	\$704,274,576	\$637,546,496	\$608,472,570	\$667,408,682	\$830,755,132
Average Home Price	\$188,855	\$195,310	\$176,197	\$180,302	\$192,885

Source: Roanoke Valley Association of Realtors, 2014.

As previously mentioned, looking at the percentage of those who own their own home vs. those who rent is a useful economic indicator; these data are detailed in Table 12.

Table 12: Housing Overview						
Locality		Total units	Occupied Units	Owner Occupied	Renter Occupied	Vacant Units
County	Alleghany ¹	8,064	85	82	18	15
	Botetourt ¹	14,555	88	88	13	12
	Craig ¹	2,730	76	86	15	24
	Roanoke ¹	40,047	95	76	24	5
City	Covington ¹	3,066	84	69	31	16
	Roanoke ¹	47,320	90	56	44	10
	Salem ¹	10,820	92	67	33	8
Town of Clifton Forge ²		2,004	85	52	33	15
Town of Vinton ²		3,774	93	56	37	7
Virginia ¹		3,365,855	89	68	32	11

Sources: 1. American Community Survey 2008-2012 and 2. 2010 Decennial Census.

Economic Structure/Industry Clusters

It is necessary to understand the nature, structure, and trends of the region's economy in order to determine its strengths and weaknesses. There are a number of data sources that will assist in analyzing the local economic structure of the region. Most importantly, the Quarterly Census of Employment and Wages database maintained by the Virginia Employment Commission has been collected and used to build a regional cluster database based on raw tax filings. The following section will seek to describe regional trends in the industry clusters for the entire RVARC CEDS region.

An outline of the region's top employers is provided below. It will assist with understanding the local economy and demonstrates that the majority of the region's largest employers are in the industries of government, healthcare, education, banking, and insurance.

1. Roanoke Memorial Community Hospital	26. City of Salem
2. Roanoke County School Board	27. General Electric Company
3. Roanoke City School Board	28. Food Lion
4. U.S. Department of Veterans Affairs	29. Friendship Manor
5. HCA Virginia Health System	30. MKG Operations Inc
6. Kroger	31. Advance Auto Business Support
7. Wal Mart	32. Dynax America Corporation
8. Wells Fargo Bank NA	33. Richfield Nursing Center
9. City of Roanoke	34. Anthem
10. Franklin County School Board	35. Roanoke College
11. Westvaco	36. Alleghany Highlands School Board
12. County of Roanoke	37. VDOT
13. Carilion Services	38. Bright Personnel and Business
14. M.W. Manufacturers	39. Securities Security Service USA Inc
15. Allstate Insurance Company	40. Altec Industries Inc
16. Medical Facilities of America	41. County of Franklin
17. Botetourt County School Board	42. HSN Fulfillment
18. Postal Service	43. US Foodservice
19. Yokohama Tire Corporation	44. Orvis
20. Advance Auto Parts	45. Carilion Healthcare
21. U.P.S.	46. Steel Dynamics Roanoke Bar Div
22. Triad Laboratory Alliance	47. Hollins University
23. Virginia Western Community College	48. Hardee's
24. Lowes' Home Centers, Inc.	49. Healthmarc
25. City of Salem School Board	50. Coca Cola Bottling Company

* Roanoke Valley-Alleghany Regional Commission region including Franklin County.

Source: Source: Virginia Employment Commission, Quarterly Census of Employment and Wages (QCEW), 2nd Quarter (April, May, June) 2013.

The location quotient, provided in Table 14, is a useful tool for comparing a local economy to a larger comparison economy. A location quotient (LQ) value of 1 simply means that a local area or region has a similar proportion of a given industry as the comparison economy (an LQ of 1 indicates the region has 100% of the concentration of industry one would expect to see in any community in the comparison economy). Clusters with location quotient scores above 1 indicate above average concentration within a region's economy and scores below 1 indicate the industry has a less than average representation in the regional economy. Clusters with location quotient scores above 1.5 can be considered significantly concentrated (an LQ of 1.5 indicates the area has 150% of the concentration of industry one would expect to see in any community in the larger comparison economy). An above average concentration may imply a local competitive advantage.

Eight clusters have an above average concentration in the RVARC CEDS Region including 1) biomedical and biotechnical life sciences, 2) construction, 3) electrical equipment, appliance and component manufacturing subcluster, 4) forest and wood products, 5) glass and ceramics, 6) healthcare, 7) motor vehicle manufacturing, and 8) transportation and logistics.

Table 14: Location Quotient by Cluster, 2013			
Cluster	CEDS Cluster Employment	US Cluster Employment	Location Quotient
Advanced Manufacturing	5,666	6,312,706	0.77
Agribusiness, Food Processing and Technology	1,401	3,032,940	0.39
Apparel and Textiles	1,313	980,445	1.14
Arts, Entertainment, Recreation and Visitor Industries	3,792	5,038,726	0.64
Biomedical and Biotechnical Life Sciences	21,337	14,548,673	1.25
Business and Business Services	18,647	16,350,009	0.97
Chemicals and Chemical-Based Products	2,819	2,026,052	1.19
Computer and electronic product manufacturing subcluster	796	1,080,599	0.63
Construction Sector	4,269	2,518,415	1.45
Defense and Security	5,605	5,881,225	0.81
Education and Knowledge Creation	3,497	4,878,471	0.61
Electrical equip, appliance and component manufacturing subcluster	1,516	352,882	3.66
Energy (Fossil and Renewable)	5,525	6,178,648	0.76
Engineering, Design, and Testing Services	1,936	3,800,506	0.43
Fabricated metal product manufacturing subcluster	1,642	1,355,286	1.03
Finance, Insurance, Real Estate	7,291	6,939,477	0.90
Forest and Wood Products	5,093	1,353,172	3.21
Glass and Ceramics	469	268,075	1.49
Government and Public Administration Sector	6,643	7,742,952	0.73
Healthcare	23,458	15,984,512	1.25
Higher Education	1,774	3,246,241	0.47
Information Technology (services only)	3,059	2,846,779	0.92
Information Technology and Telecommunications	5,683	5,090,565	0.95
Machinery manufacturing subcluster	435	1,047,784	0.35
Medical Manufacturing and R&D	922	1,598,939	0.49
Mining	201	590,835	0.29
Motor Vehicle Manufacturing	2,571	1,459,835	1.50
Packaging	374	799,470	0.40
Primary metal manufacturing subcluster	483	371,919	1.11
Printing and Publishing	1,859	2,086,066	0.76
Retail Trade Sector	18,356	14,680,835	1.07
Transportation and Logistics	6,696	4,622,473	1.24
Transportation equipment manufacturing subcluster	1,672	1,538,178	0.93
Total Employment	155,179	132,338,900	

Sources: Virginia Employment Commission, US BEA ES202, First Quarter 2013.

It is important to note that industry clusters are significantly different from industry supersectors described above. Supersectors are large industry categories in which all industries sharing a common two-digit code from the North American Industrial Classification System (NAICS) are grouped. NAICS classifications are based on process. Firms that use similar production processes are grouped together. Codes can be up to 6-digits long and get progressively more specific with each additional digit from 2 to 6 digits. Therefore, the healthcare and education supersector (a two digit NAICS supersector) for instance would include industries engaged in providing educational services, such as public schools, post-secondary education and training institutions with each one having its own 5-6 digit NAICS code (in addition to healthcare related industries since the NAICS supersector data groups these two industries).

Clusters are, on the other hand, groupings of not only industries with similar processes but also key suppliers and other related industries from other industrial sectors that tend to locate in the same general proximity and gain certain advantages (shared workforce, knowledge transfer, etc) from doing so. The education and knowledge creation cluster, for instance, would include not only the 6 digit NAICS codes for the entire gamut of traditional education industries (from colleges and universities to training centers and educational suppliers) but also codes for a number of related industries in information and publishing including book, periodical, and newspaper publishers, internet publishing and broadcasting, news syndicates, and libraries.

It is also important to understand how industry concentrations have changed to understand both national and regional industry trends. This is accomplished through a shift-share analysis which seeks to disaggregate the growth of an industry into three contributing parts to determine whether growth in an industry is merely a reflection of regional economic growth, to determine if industry growth outpaces the growth of the national economy as a whole, and to determine if regional industry growth occurred at a rate faster than the rate of the same industry at the national level.

The column labeled proportional shift in Table 15 on the following page measures the relative advantage or disadvantage an industry has relative to overall economic growth. If an industry is growing faster than the overall economy, it is proportionally more likely to contribute to growth of the local area. The column labeled differential shift is the difference in the rate of growth or decline in a local industry relative to the rate of growth or decline in the same industry nationally. If, for instance, an industry is declining at the national level but is either declining less quickly or is growing locally, the differential shift will be positive and will suggest a possible competitive advantage. In short, the differential shift examines not only whether the industry is expanding or decreasing but how quickly the industry is growing or contracting compared to the national economy.

Table 15: Shift-Share Analysis

Cluster	RVARC CEDS Region			United States			Proportional Shift	Differential Shift
	2012 Employment	2013 Employment	% Change (growth or decline)	2012 Employment	2013 Employment	% Change (growth or decline)		
Advanced Manufacturing	5,612	5,666	1.0%	6,249,380	6,312,706	1.0%	-0.7%	-0.1%
Agribusiness, Food Processing and Technology	1,070	1,401	23.6%	2,989,933	3,032,940	1.4%	22.0%	22.2%
Apparel and Textiles	1,136	1,313	13.5%	973,308	980,445	0.7%	11.8%	12.7%
Arts, Entertainment, Recreation and Visitor Industries	3,477	3,792	8.3%	4,952,251	5,038,726	1.7%	6.6%	6.6%
Biomedical and Biotechnical Life Sciences	19,887	21,337	6.8%	14,359,678	14,548,673	1.3%	5.1%	5.5%
Business and Business Services	17,965	18,647	3.7%	15,920,250	16,350,009	2.7%	2.0%	1.0%
Chemicals and Chemical-Based Products	2,427	2,819	13.9%	1,994,715	2,026,052	1.6%	12.2%	12.3%
Computer and electronic product manufacturing subcluster	865	796	-8.7%	1,111,037	1,080,599	-2.7%	-10.3%	-5.9%
Construction Sector	3,653	4,269	14.4%	2,433,594	2,518,415	3.5%	12.8%	10.9%
Defense and Security	5,497	5,605	1.9%	5,788,650	5,881,225	1.6%	0.3%	0.3%
Education and Knowledge Creation	3,068	3,497	12.3%	4,889,174	4,878,471	-0.2%	10.6%	12.5%
Electrical equip, appliance and component manufacturing subcluster	1,428	1,516	5.8%	350,058	352,882	0.8%	4.1%	5.0%
Energy (Fossil and Renewable)	5,215	5,525	5.6%	6,088,889	6,178,648	1.5%	3.9%	4.1%
Engineering, Design, and Testing Services	2,059	1,936	-6.4%	3,678,675	3,800,506	3.3%	-8.0%	-9.7%
Fabricated metal product manufacturing subcluster	1,529	1,642	6.9%	1,333,121	1,355,286	1.7%	5.2%	5.2%
FIRE	6,777	7,291	7.0%	6,829,653	6,939,477	1.6%	5.4%	5.4%
Forest and Wood Products	3,270	5,093	35.8%	1,330,447	1,353,172	1.7%	34.1%	34.1%
Glass and Ceramics	429	469	8.5%	265,592	268,075	0.9%	6.9%	7.6%
Government and Public Administration Sector	6,266	6,643	5.7%	7,799,270	7,742,952	-0.7%	4.0%	6.4%
Healthcare	21,818	23,458	7.0%	15,734,054	15,984,512	1.6%	5.3%	5.4%
Higher Education	1,379	1,774	22.3%	3,225,503	3,246,241	0.6%	20.6%	21.6%
Information Technology (services only)	3,230	3,059	-5.6%	2,725,856	2,846,779	4.4%	-7.3%	-10.0%
Information Technology and Telecommunications	5,814	5,683	-2.3%	4,989,336	5,090,565	2.0%	-4.0%	-4.3%
Machinery manufacturing subcluster	438	435	-0.7%	1,036,668	1,047,784	1.1%	-2.4%	-1.8%
Medical Manufacturing and R&D	824	922	10.6%	1,589,937	1,598,939	0.6%	9.0%	10.1%
Mining	202	201	-0.5%	574,404	590,835	2.9%	-2.2%	-3.4%
Motor Vehicle Manufacturing	2,679	2,571	-4.2%	1,403,891	1,459,835	4.0%	-5.9%	-8.2%
Packaging	323	374	13.6%	786,437	799,470	1.7%	12.0%	12.0%
Primary metal manufacturing subcluster	526	483	-8.9%	374,971	371,919	-0.8%	-10.6%	-8.1%
Printing and Publishing	1,891	1,859	-1.7%	2,087,328	2,086,066	-0.1%	-3.4%	-1.7%
Retail Trade Sector	17,016	18,356	7.3%	14,541,105	14,680,835	1.0%	5.6%	6.3%
Transportation and Logistics	6,557	6,696	2.1%	4,542,011	4,622,473	1.8%	0.4%	0.3%
Transportation equipment manufacturing subcluster	1,549	1,672	7.4%	1,477,313	1,538,178	4.1%	5.7%	3.2%
Total	154,509	155,179	0.4%	130,175,400	132,338,900	1.7%		

Sources: Virginia Employment Commission, US BEA E5202, First Quarters 2012, 2013

EDA Eligibility

Per capita income and unemployment figures are used to determine current EDA assistance eligibility. Any locality within a CEDS region with a per capita income of 80% or less than the national per capita income is eligible for EDA investment assistance. In addition, a CEDS locality with 24 month average unemployment rate at least 1 percentage point higher than the national 24 month rate is also eligible. Table 16 provides the most recent 24 month average unemployment rate and per capita income for each locality.

The localities of Craig County, the City of Covington, and Town of Clifton Forge are eligible as of January 2014 for EDA assistance based on per capita income. The City of Covington also meets the 24 month average unemployment threshold. It is important to regularly reevaluate and monitor unemployment and per capita income data as the economic situation throughout the region is continually evolving.

Other localities may be eligible for other forms of investment assistance depending upon special impacts including outmigration, job losses, sudden and severe economic dislocation, loss of major local employers, and significant loss of manufacturing jobs along with other unfortunate economic factors. Eligibility for other localities will be determined by EDA staff upon submission of an application for investment assistance.

Locality		Per Capita Income		24 Month Unemployment Rate ¹
		PCI	% of US	
County	Alleghany	\$23,680	84	7.2
	Botetourt	\$30,137	107	5.2
	Craig	\$21,826	78	6.9
	Roanoke	\$31,666	113	5.1
City	Covington	\$20,055	71	9.1
	Roanoke	\$23,381	83	7.1
	Salem	\$26,699	95	5.9
Town of Clifton Forge		\$22,058	79	Unavailable
Town of Vinton		\$24,579	88	Unavailable
United States		\$28,051	100	7.8

Source: US Census Bureau, American Community Survey 2008-2012, Bureau of Labor Statistics, 2014.

1. Unemployment rate calculated from December 2011 to November 2013 based on data retrieved from BLS in January 2014.

In addition to locality-wide per capita income rates, Census Tract level data may also be used to determine eligibility for funding by EDA. Table 17 lists the eligible Census Tracts in the region that meet the 80% or lower than the U.S. per capita income criteria.

Locality	Census Tract Number	Per Capita Income	Percent of US PCI
Alleghany County	51005070100	\$21,601	77.0%
Alleghany County	51005080100	\$21,629	77.1%
City of Covington	51580060100	\$18,096	64.5%
City of Covington	51580060200	\$22,236	79.3%
City of Roanoke	51770001000	\$11,179	39.9%
City of Roanoke	51770000900	\$11,746	41.9%
City of Roanoke	51770002600	\$12,675	45.2%
City of Roanoke	51770002500	\$13,645	48.6%
City of Roanoke	51770002400	\$16,031	57.1%
City of Roanoke	51770002700	\$16,056	57.2%
City of Roanoke	51770002300	\$18,860	67.2%
City of Roanoke	51770000100	\$20,214	72.1%
City of Roanoke	51770000601	\$20,415	72.8%
City of Roanoke	51770002200	\$20,667	73.7%
City of Roanoke	51770000500	\$20,866	74.4%
City of Roanoke	51770000300	\$21,026	75.0%
City of Salem	51775010300	\$21,344	76.1%
City of Salem	51775010100	\$22,178	79.1%
Craig County	51045050100	\$21,826	77.8%
Roanoke County	51161031000	\$21,561	76.9%
Roanoke County	51161031101	\$22,241	79.3%

Source: US Census Bureau, American Community Survey 2008-2012.

Map 2: EDA Eligibility Based on Per Capita Income by Locality

American Community Survey 5-Year Estimates 2008-2012

Per Capita Income must be 80% or less than the National Average \$28,051


Legend

- Eligible
- Not Eligible


Roanoke Valley-Alleghany
REGIONAL
commission

Map 3: EDA Eligibility Based on Per Capita Income by Census Tract

American Community Survey 5-Year Estimates 2008-2012

Per Capita Income must be 80% or less than the National Average \$28,015


Legend

Census Tracts

- Eligible
- Not Eligible


Roanoke Valley-Alleghany
REGIONAL
commission

Map 4: EDA Eligibility Based on Per Capita Income by Census Tract Urban Area

American Community Survey 5-Year Estimates 2008-2012

Per Capita Income must be 80% or less than the National Average \$28,015


Roanoke Valley-Alleghany
REGIONAL
commission

Legend

Census Tracts

- 
 Eligible
- 
 Not Eligible


Section 3: Vision, Goals, and Objectives


Vision Statement

The Roanoke Valley-Alleghany Region will be recognized for its outstanding outdoor amenities, quality of life, and higher wage employment opportunities. The region will grow and prosper while preserving its natural beauty and resources. Businesses and individuals of all ages will be attracted to the region because of its accessibility, affordability, commitment to lifelong learning, vibrant arts and culture, diversity, and hospitality.

Goals and Objectives

1. Encourage regional economic vitality through an increasingly diverse base of businesses including entrepreneurial startups and large employers.
 - 1.1 Recruit businesses and industries in high-wage industry clusters.
 - 1.2 Promote small and entrepreneurial businesses.
 - 1.3 Retain and expand existing businesses in the region.

2. Develop and maintain a skilled workforce ready to meet the challenges presented by the creative economy.
 - 2.1 Improve literacy and graduation rates.
 - 2.2 Promote cooperation between local higher education institutions and local public school districts to improve K-12 educational quality.
 - 2.3 Promote career and technical education to address the growing needs of business.
 - 2.4 Promote affordable lifelong education.
 - 2.5 Pursue the development of additional specialized training, educational programs as appropriate to further develop higher wage industry clusters.
 - 2.6 Actively attract and retain young professionals to work in the region.

3. Ensure the region has adequate infrastructure in place to facilitate the growth of higher-wage industry clusters and to ensure connectivity with regions nationally and globally.

- 3.1 Pursue development of appropriate commercial, industrial, and research-oriented parks and centers to facilitate growth of appropriate industry clusters.
 - 3.2 Expand information technology infrastructure and telecommunications systems.
 - 3.3 Pursue the maintenance and expansion of traditional infrastructure including water, sewer, natural gas lines, and transportation infrastructure in areas where such investments will improve economic development potential.
 - 3.4 Promote innovative transit programs and expansion of existing transit services in the region where such investments will improve economic development potential.
 - 3.5 Pursue development and/or improvement of 'quality of life infrastructure' including, for instance, arts and cultural amenities, outdoor amenities, and other related improvements.
4. Project a positive identity for the Roanoke Valley - Alleghany Region.
 - 4.1 Pursue regional marketing initiatives to promote the region to select markets including site selection professionals and individuals.
 - 4.2 Engage the public and media to inform and educate residents on the economic development initiatives being pursued in the region.
 - 4.3 Seek to improve intergovernmental cooperation and collaboration as well as cooperation and collaboration between government and the private sector and other important stakeholders to enhance regional economic development.
5. Seek to maintain and promote the region's natural beauty as well as its cultural amenities, and seek sustainable growth opportunities.
 - 5.1 Invest in appropriate natural and outdoor amenities to simultaneously preserve open space and outdoor quality while further promoting the region as a destination for outdoor activities.

- 5.2 Promote existing outdoor amenities (greenway networks, hiking trails, lakes, State and National Park lands, and the National Forest) to residents and external markets.
 - 5.3 Promote the region's arts and cultural amenities.
 - 5.4 Take necessary steps to ensure ongoing improvement and/or maintenance of healthy air and water quantity and quality.
6. Seek to reuse existing underutilized commercial and industrial properties and target them for redevelopment.
- 6.1 Direct investment to unused or underused properties and reduce the need for greenfield development.
 - 6.2 Invest in infrastructure to increase the intensity of use in already developed areas.
 - 6.3 Pursue revitalization of blighted areas.
 - 6.4 Pursue redevelopment of brownfields and grayfields where appropriate and feasible.
7. Seek to ensure that the region offers a strong and diverse mix of housing opportunities.
- 7.1 Pursue the rehabilitation and preservation of existing housing stock.
 - 7.2 Expand housing opportunities for all income levels.
 - 7.3 Encourage the development of quality, affordable housing for workers entering the job market.
 - 7.4 Encourage the development of housing for the elderly.
 - 7.5 Encourage the development of market-rate housing.
 - 7.6 Encourage the development of a second-home housing market.


Section 4: Prioritization Criteria and Ranking Process


Project Prioritization Methodology

Development of the FY 2014 Annual Project Package was a collaborative effort involving CEDS Committee members, localities, and other organizations responsible for project submission and coordination, and the RVARC staff. Staff solicited projects for inclusion in the strategy from Committee Members, localities, and other organizations known to have active economic and/or community development projects in the region. These entities were sent a project information sheet and encouraged to submit information on projects for inclusion in the strategy.

Changes to the project prioritization method have been made over the years to reflect changing goals of the CEDS Committee and the localities that make up the Roanoke Valley - Alleghany Region. The prioritization criteria were reevaluated in FY 2011. The goal was to simplify the process while ensuring that all projects continue to be assessed and prioritized objectively. Key changes included reducing the total number of criterion from 12 to 10 and creating a 100 point scale.

The ranking process was significantly altered in 2013 to make project organization more effective and intuitive. Previously, all projects were included in the same list regardless of their ease of implementation or eligibility. The CEDS also focused primarily on the top ten projects based on the priority score they received during the prioritization/ranking process. In 2013 the CEDS Committee decided to create a priority list of projects which it, as well as the member governments, would focus on during the planning period. All other projects were moved to a long-term project listing. It is felt that this makes the CEDS a more results oriented document and facilitates better use of local staff time and funding.

The Priority Project List is composed of projects that are of a short timeframe, have identified possible sources of funding, and localities are actively pursuing. These projects will have a more immediate impact on the economy of the region than those listed on the Long-Term Projects List. The Vision Project List documents projects that localities wish to undertake, but at this time the projects are lacking one or more key components such as funding source, political support or final design.


Section 5: Annual Project Package


Annual Project Package

The FY 2014 project package was recommended by the CEDS Committee in its meeting held on April 17, 2014. The project package is presented on the following pages. More detailed information about the project package can be found in the appendix.

Table 18: Priority Project List	
Goal and Objective	Project Description
3.3	Alleghany Regional Commerce Center Improvements (includes natural gas line)
3.5, 5.1	Jackson River Trail Phase IV
3.3	Clifton Forge Business Park access road
3.3	Clifton Forge Railyard Redevelopment
3.1, 3.3	Greenfield- East Park Water Systems Connection
3.1, 3.3	Greenfield Treatment/Additional Source Development
5.1	Upper James River Water Trail - Phase II
3.3	Clifton Forge Water Plant Expansion
3.3	Clifton Forge Water and Sewer Infrastructure Upgrades
3.4	New Clifton Forge Amtrak Station
3.5, 6.2, 6.3	Clifton Forge Downtown Revitalization
3.5, 6.2, 6.3	Covington Downtown Revitalization
2	Craig County Viticulture Initiative
1.2, 2.6	Innovation and Entrepreneur Center
1.1, 3.1, 3.3	Roanoke Center for Industry and Technology Blue Hills Dr. Extension
3.4, 3.5, 4.3	Construction of Passenger Rail Station
1.1, 2.3, 2.5, 2.7, 3.3, 5.5	VT Earthworks at Catawba Sustainability Center
1.2	Regional Entrepreneurial Seed Money and Advocacy Program
3.3	Roanoke Valley Stormwater Improvements
3.2, 3.3	Roanoke Valley Broadband Development
1.2	RVARC Revolving Loan Fund
3.5	Roanoke River Greenway Completion
3.2	Vinton Downtown Broadband Infrastructure Strategy
1.2	Town of Vinton Small Business Incubator
1.1, 3.1, 3.2, 3.2, 6.4	Western Virginia Regional Industrial Facility Authority Site Study
1.1, 3.1, 3.2, 3.2, 6.4	Western Virginia Regional Industrial Facility Authority Site Preparation and Building Construction
2	Enhance Regional Career Coach Program

Table 19: Project Vision List

Goal and Objective	Project Description
3.3	Selma to Low Moor Water System Upgrade
3.2, 3.3	Alleghany Highlands Telecommunications Infrastructure (Crows - Hematite)
3.3	Innovation Park
4, 5.3	Paper Technology Museum
1.2	Craig County New Business Incubator
3.5, 4.3	Hotel Roanoke & Conference Center Parking Structure
2.6, 3.3, 3.5	Colonial Avenue Streetscape Enhancements
4.1, 5.1, 5.2, 5.3	Virginia Rail Heritage Area
5.4	Conservation incentives for businesses and individuals
4.1, 4.2	Regional Public Relations Function and Centralized Information Hub
5.1, 1.1	Business Incentive Fund for Businesses that Support Outdoor Recreation
1.1, 1.2, 1.3, 3.3	Roanoke Regional Airport, Expanded Air Service and Improvements Study
5.1	Encourage Development and Expansion of Bikeways
5.1	Encourage Development of a Youth Hostel
6.1, 6.2, 6.4	Vinton Industrial Park Former Landfill Lot Feasibility Analysis
3.3	Town of Vinton Sewer Upgrades (Reduce I&I)
3.3	Town of Vinton Downtown Stormwater Mitigation


Section 6: Action Plan, Accomplishments, Performance Measures


Action Plan

The 2014 annual project package included in this CEDS Strategy document includes a large set of strategies and projects selected by the Roanoke Valley - Alleghany Regional CEDS Committee and recommended by the Committee's large number of regional partners and by its local governments.

Accomplishments

The localities represented in the CEDS process remain committed to the process and to making smart investments that will stimulate economic growth throughout the region. The committee, local governments, and local partners have been extremely busy in the last year on a number of construction and non-construction projects from the previous CEDS project listing.

The following projects are either complete or substantially complete:

- Alleghany Highlands - Jackson River Trail Phase I, II and III.
- Alleghany Highlands - Virginia's Western Highlands Tourism Marketing project
- Alleghany Highlands - Low Moor Data Security Center site improvements
- Alleghany Highlands - Alleghany Highlands Visitor Center
- Botetourt County, Roanoke County, City of Roanoke, City of Salem,-
Broadband/Fiber Feasibility Analysis for the Roanoke Valley
- Clifton Forge Masonic Theater Renovations
- Clifton Forge Business Incubator
- Clifton Forge School of the Arts
- Clifton Forge Wastewater Treatment Plant Pump Station
- Covington and Clifton Forge - Downtown Revitalization Strategy
- City of Covington - Alleghany Highlands Biomass Energy Initiative
- City of Covington - Downtown Fiber Internet Infrastructure Planning
- Roanoke Valley - Housing Study
- Botetourt Greenfield-Vista Park Water Systems
- Botetourt Tinker Creek Interceptor Improvements
- Roanoke Valley Convention and Visitors Bureau Marketing Initiative
- Salem Apperson Drive Stormwater Improvements
- TAP Keswick Street Housing Project
- Upper James River Water Trail Phase I

Metrics/Performance Measures

The Roanoke Valley - Alleghany Regional Comprehensive Economic Development Strategy will be a living document, updated and monitored on an ongoing basis by the RVAR CEDS Strategy Committee. The RVAR CEDS Committee will produce an annual report to be reviewed by the Planning Organization board (board of the Roanoke Valley - Alleghany Regional Commission) and submitted every year to the Philadelphia Region Office of the US Economic Development Administration detailing programmatic success, implementation efforts, and with an updated list of priority projects each year. It is clear that the CEDS Committee needs a series of process metrics with which it can evaluate the effectiveness of the overall CEDS process in meeting the goals set for the CEDS process and in matching the overarching principles of the CEDS planning process as designed by the US Economic Development Administration and as laid out in the most recent final rule.

The metrics as set forth in this section of the report will be utilized by staff and the Committee in evaluating program success. These metrics will be compiled each year and included in the Annual Report to be submitted to the US EDA.

The CEDS process is designed to be a collaborative process involving traditional public sector economic development agencies, local governments, higher education, nonprofits, chambers of commerce, and groups representing labor and minority concerns, and private sector businesses and individuals. The following metrics measure the inclusiveness of the process, participation, and other general parameters related to the process.

1. Include a discussion of current CEDS Committee structure and whether federal regulations pertaining to EDA-funded CEDS processes and make-up of the Strategy Committee (13 CFR 303.6) are being fulfilled.

The RVAR CEDS Committee meets all relevant EDA regulation regarding its composition and process. The private sector and representatives of elected bodies, economic development, workforce development, higher education, labor, and minority groups all have voting seats on the committee. Additionally, other stakeholders from local economic development office and utility companies are invited to CEDS committee meeting on a regular basis. Meetings are also open to the public and dates and locations are published on the CEDS meeting calendar and the RVAR meeting calendars online

2. Determine how many economic development organizations, business development organizations, higher educational organizations and localities are represented on the RVAR CEDS Committee.

Criteria: Organizations/localities represented on the CEDS Strategy Committee

- A. Fewer than 8 (Needs Improvement)
- B. 8 to 12 (Good)
- C. More than 12 (Excellent)

Currently, there are 17 different localities and organizations represented on the CEDS Committee. This number does not include each of the private businesses represented as each private sector member is counted as an official representative of the government which appointed them.

3. Take efforts to ensure that all eligible applicants are aware of the CEDS process and that a wide range of community organizations are represented in the project package.

Criteria: Organizations/localities represented as 'responsible agencies' on the Project Package.

- A. Fewer than 10 (Needs Improvement)
- B. 10 - 20 (Good)
- C. More than 20 (Excellent)

Project submissions have been received from a variety of sources throughout the CEDS process. Currently, the project package includes projects from 19 different localities and organizations.

4. Ensure that the collaborative planning process leads to projects that are collaborative in nature involving a wide number of partners in the project development process.

Criteria: Organizations/localities represented as 'partners' on the Project Package.

- A. Fewer than 10 (Needs Improvement)
- B. 10 - 20 (Good)
- C. More than 20 (Excellent)

The projects recommended in the CEDS are typically large and require the time and resources of numerous partners to implement. All organizations and localities will work collaboratively to implement projects.

5. Ensure that the RVAR CEDS is recommending projects that will lead to direct increases in employment and/or retention of existing jobs.

Criteria: Number of new jobs and/or existing jobs expected to be created or retained as a result of implementation of the CEDS vital projects.

- A. Fewer than 300 (Needs Improvement)
- B. 301 to 600 (Good)
- C. More than 600 (Excellent)

Several of the projects will create jobs. However, more work needs to be done to accurately forecast increases in employment.

6. Ensure that the RVAR CEDS is recommending projects that will lead to investment from the private sector.

Criteria: Number of projects in the priority list that have private funding committed.

- A. No Projects with Private Funds Committed (Needs Improvement)
- B. 1-2 Projects with Private Funds Committed (Good)
- C. More than 2 Projects with Private Funds Committed (Excellent)

As was mentioned in the initial CEDS document, this metric is the most difficult to meet and track. The majority of Tier 1 projects are still under development. Most have not been financially structured and exact funding sources have not yet been determined. There are no current private funds committed to any vital projects. This is likely to change as the projects gain momentum.


Appendix I: RVAR CEDS Committee and RVARC Board


**Roanoke Valley - Alleghany Regional CEDS Strategy Committee
Membership 2013-14**

Officers:

Chairman - Mr. Ken Lanford
Vice-Chair - Mr. Mark Taylor

Elected Officials:

Alleghany County
The Honorable Suzanne Adcock

Botetourt County
The Honorable Todd Dodson

City of Covington
Vacant

Town of Clifton Forge
The Honorable Robert Johnson

Craig County
Vacant

City of Roanoke
The Honorable Raphael "Ray" Ferris

Roanoke County
The Honorable Joe McNamara

City of Salem
The Honorable Randy Foley

Town of Vinton
The Honorable William Nance

Stakeholder Organizations:

Mr. Jim Poythress
Virginia Western Community College

Ms. Teresa Hammond
Alleghany Highlands Chamber of
Commerce & Tourism

Ms. Beth Doughty
Roanoke Regional Partnership

Ms. Zenith Hamilton
Western VA Workforce Development
Board

Ms. Brenda Walker
NAACP

Ms. Joyce Waugh
Roanoke Regional Chamber of Commerce

President Michael Maxey
Roanoke College

Mr. Chuck Simpson
Communications Workers of America

Private Sector/Institutional/Other:

Alleghany County

Mr. Kevin Persinger, Sonabank
Vacant

City of Covington

Ms. Anne Stanley, First National Bank
Vacant

Craig County

Ms. Jennifer Durling, Citizen
Vacant

Roanoke County

Ms. Rebecca Walter, Walter Chiropractic
Vacant

Town of Vinton

Mr. Hal Mabe, Fox 21/27 CW5
Mr. Chris McCarty, Grand Rental Station

Botetourt County

Mr. Hunter Young, Civil Consulting Group
Mr. Ken Lanford, Lanford Brothers

Town of Clifton Forge

Ms. Ione Callender, First Citizens Bank
Vacant

City of Roanoke

Dr. Rupert Cutler, Citizen
Ms. Terri Workman, VT School of Medicine

City of Salem

Mr. David Preston, Country Cookin'
Vacant

Technical Advisors:

Mr. John Strutner
Alleghany County Administrator

Mr. J. B. Broughman
Covington City Manager

Mr. Richard Flora
Craig County Administrator

Ms. Jill Loope
Roanoke County Director of
Economic Development

Mr. Chris Lawrence
Vinton Town Manager

Mr. Jay Brenchick
Botetourt County
Economic Development Manager

Ms. Darlene Burcham
Clifton Forge Town Manager

Mr. Wayne Bowers
Roanoke City Director of
Economic Development

Mr. Kevin Boggess
Salem City Manager

Mr. David Kleppinger
AHEDC Executive Director

**ROANOKE VALLEY-ALLEGHANY REGIONAL COMMISSION
BOARD MEMBERS**

ALLEGHANY COUNTY

+ The Honorable Shannon Cox
Alleghany County Board of Supervisors
8507 Potts Creek Road
Covington, VA 24426

+ The Honorable Richard Shull
Alleghany County Board of Supervisors
P.O. Box 408
Clifton Forge, VA 24422

John Strutner
Alleghany County Administrator
9212 Winterberry Avenue, Suite C
Covington, VA 24426

BOTETOURT COUNTY

Erin Henderson
57 Wyndale Crossing
Daleville, VA 24083

+ The Honorable Billy Martin, Sr.
Botetourt County Board of Supervisors
426 Mountain Pass Road
Blue Ridge, VA 24064

Ned C. McElwaine
P.O. Box 37
Blue Ridge, VA 24064

+ The Honorable John Williamson, III
Botetourt County Board of Supervisors
990 Old Hollow Road
Buchanan, VA 24066

CRAIG COUNTY

+ The Honorable Martha Murphy
Craig County Board of Supervisors
827 Cumberland Gap Road
New Castle, VA 24127

Richard C. Flora
Craig County Administrator
P.O. Box 308
New Castle, VA 24127

FRANKLIN COUNTY

+ The Honorable Bob Camicia
Franklin County Board of Supervisors
143 Charlotte Road
Hardy, VA 24101

Mike Smith
130 Smithfield Lane
Boones Mill, VA 24065

+ The Honorable Ronnie Thompson
Franklin County Board of Supervisors
1629 Deepwoods Road
Hardy, VA 24101

+ The Honorable Charles Wagner, *Vice Chair*
Franklin County Board of Supervisors
330 Riverview Street
Rocky Mount, VA 24151

Christopher Whitlow
Asst. Franklin County Administrator
1255 Franklin Street, Ste. 112
Rocky Mount, VA 24151

+ *Denotes Elected Official*

ROANOKE COUNTY

Clay Goodman, III
Roanoke County Administrator
P.O. Box 29800
Roanoke, VA 24018

- + The Honorable Kevin Hutchins
Treasurer, County of Roanoke
P.O. Box 21009
Roanoke, VA 24018

Dean Martin, *Treasurer*
5335 Black Bear Lane
Roanoke, VA 24014

- + The Honorable Charlotte Moore
Roanoke County Board of Supervisors
P.O. Box 29800
Roanoke, VA 24018

- + The Honorable Joe McNamara
Roanoke County Board of Supervisors
P.O. Box 29800
Roanoke, VA 24018

J. Lee E. Osborne
Woods Rogers PLC
10 S. Jefferson Street, Suite 1400
Roanoke, VA 24011

CITY OF COVINGTON

J. B. Broughman
Covington City Manager
333 W. Locust Street
Covington, VA 24426

- + The Honorable Bill Zimmerman
Covington City Council
308 N. Lexington Avenue
Covington, VA 24426

CITY OF ROANOKE

- + The Honorable Bill Bestpitch
Roanoke City Council
215 Church Ave., SW, Room 456
Roanoke, VA 24011

- + The Honorable David A. Bowers
Mayor, City of Roanoke
215 Church Avenue, SW, Room 452
Roanoke, VA 24011

James M. Bullington
3230 Orchard Hill Road
Roanoke, VA 24018

- + The Honorable Ray Ferris
Roanoke City Council
215 Church Ave., SW, Room 456
Roanoke, VA 24011

Chris Morrill
Roanoke City Manager
215 Church Avenue, SW, Room 364
Roanoke, VA 24011

Braxton Naff
2131 Deyerle Road, SW
Roanoke, VA 24018

CITY OF SALEM

- + The Honorable Lisa Garst
Salem City Council
P.O. Box 869
Salem, VA 24153

- + The Honorable Jane Johnson, **Chair**
Salem City Council
P.O. Box 869
Salem, VA 24153

Melinda Payne
Director, Salem Planning & Development
P.O. Box 869
Salem, VA 24153

TOWN OF CLIFTON FORGE

Darlene Burcham
Clifton Forge Town Manager
P.O. Box 631
Clifton Forge, VA 24422

- + The Honorable Johnette Roberts
Clifton Forge Town Council
118 First Street
Clifton Forge, VA 24422

TOWN OF ROCKY MOUNT

- + The Honorable Bobby Cundiff
Rocky Mount Town Council
65 Mountain View Drive
Rocky Mount, VA 24151

James Ervin
Rocky Mount Town Manager
345 Donald Avenue
Rocky Mount, VA 24151

TOWN OF VINTON

- + The Honorable Brad Grose
Mayor, Town of Vinton
407 Aragona Drive
Vinton, VA 24179

Chris Lawrence
Vinton Town Manager
311 S. Pollard Street
Vinton, VA 24179

LIAISON MEMBERS (Non-Voting)

Beth Doughty, Executive Director
Roanoke Regional Partnership
111 Franklin Plaza, Suite 333
Roanoke, VA 24011

Teresa Hammond, Executive Director
Alleghany Highlands Chamber of Commerce
110 Mall Road
Covington, VA 24426

Landon Howard, Executive Director
Roanoke Valley Convention & Visitors Bureau
101 Shenandoah Avenue, NE
Roanoke, VA 24016

Debbie Kavitz, Executive Director
Salem-Roanoke County Chamber of Commerce
P.O. Box 832
Salem, VA 24153

Dr. Robert H. Sandel, President
Virginia Western Community College
P.O. Box 14007
Roanoke, VA 24038

Dr. John Rainone, President
Dabney S. Lancaster Community College
P.O. Box 1000
Clifton Forge, VA 24422

Joyce Waugh, President
Roanoke Regional Chamber of Commerce
210 S. Jefferson Street
Roanoke, VA 24011-1702


Appendix II: Meeting Agendas and Minutes


Meeting Agendas and Minutes

CEDS Committee Meeting

October 17, 2013 3:00 PM - 4:00 PM
Greenfield Education and Training Center, Room 227
57 South Center Drive, Daleville, VA


Roanoke Valley-Alleghany
REGIONAL
commission

1. Welcome and Introductions Chairman Lanford
2. CEDS Committee Membership..... Eddie Wells
(Inactive members, Vacancies, and Election of Officers)
3. Bylaws Review Eddie Wells
(Possible revisions to Bylaws)
4. Addition of New Project Types..... Eddie Wells
(Transportation, Livable Roanoke Valley, targeted Census Tracts)
5. Livable Roanoke Valley Update..... Jake Gilmer
6. Project Updates Committee Members
(EDA regulations, Broadband Authority, others)
7. Other Business Eddie Wells
8. Comments Eddie Wells
9. Adjournment Chairman Lanford

**Meeting Summary
Roanoke Valley - Alleghany Regional
CEDS Committee Meeting**

October 17, 2013
3:00 PM, Greenfield Education and Training Center
57 South Center Drive
Daleville, VA 24083

Committee Members Present:

Darlene Burcham, Rupert Cutler, Richard Flora, Robert Johnson, Dave Kleppinger, Hal Mabe, Kevin Persinger, Ryan Spitzer (for Chris Lawrence), Brandon Turner (for Chris Morrill), Rebecca Walter, and Hunter Young.

Others Present:

Wayne Strickland, Jake Gilmer, and Eddie Wells

Committee Members Absent:

Suzanne Adcock, Terry Austin, Jay Brenchick, Kevin Boggess, Stephanie Brown, Ione Callender, Beth Doughty, Ed Elswick, Ray Ferris, Carolyn Fidler, Bryon Foley, Zenith Hamilton, Teresa Hammond, Michael Maxey, Ken Lanford, Jill Loope, David Preston, Jim Poythress, Chuck Simpson, Anne Stanley, John Strutner, Mark Taylor, Brenda Walker, and Terri Workman.

Proceedings:

The meeting was called to order at 3:05 PM by Mr. Wells.

Welcome and Introductions

Mr. Wells welcomed everyone to the meeting.

CEDS Committee Membership

Mr. Wells asked Committee members to review the membership listing and noted that there are several vacancies that need to be filled.

RVARC has contacted private sector members and several are stepping down. Rob Erdman had resigned previously. Mark Stockwell, the Covington private sector rep, might be retiring from MeadWestvaco soon and is stepping down. Ken Lanford is stepping down as chairman but will remain on the committee.

Mr. Wells stated that the Committee needs to elect new officers for the positions of chair and co-chair. These are 2-year terms according to the bylaws. The Committee appointed a 3 person nominating committee consisting of Rupert Cutler, Richard Flora and David Kleppinger. The Committee will vote for the new officers at the December meeting.

Bylaws Review

The Committee was sent a copy of the existing Bylaws and asked to review the document for possible changes. The following changes were proposed by RVARC staff:

- Article II Section 2 a Clarify that Franklin County and towns of Boones Mill and Rocky Mount are not part of the RVARC CEDS.
- Article III Sec. 1 J Each member locality.
- Article III Clarify that the CAO members from each locality are NOT voting members.
- Article IV Sec 4 Committee does not meet in June. [The Committee has not held a June meeting since 2009.]

The Committee made the following recommended changes:

- Committee members shall be permitted to vote by proxy or email
- Committee members shall be permitted to attend meetings by either conference call or webinar.

The proposed changes were approved unanimously following a motion by Mr. Cutler and a second by Ms. Burcham.

Mr. Wells reminded the Committee that it must also consider that it will likely be making changes again after EDA adopts new regulations.

The Bylaws will have to be approved by the RVARC Board.

Addition of New Project Types

Mr. Wells asked Committee members to begin thinking about projects that would be included in the 2014 CEDS project listing. Consideration should be given to all types of projects including transportation, utilities, workforce training and the newly developed projects from the Livable Roanoke Valley initiative with the objective of making the CEDS a truly comprehensive economic develop planning document

Livable Roanoke Valley Update

Mr. Gilmer presented an update on the activities of the Livable Roanoke Valley initiative and provided a handout summarizing the draft Strategies and Actions portion of the plan including the Vision and Guiding Principles. The Livable Roanoke Valley initiative is focused on four core issues: Economic Development, Workforce Development, Healthy Roanoke Valley, and Natural Assets.

Mr. Cutler asked why the plan did not include an arts and culture component. Mr. Gilmer replied that the plan priorities were based on a statistically valid survey and that arts and culture, while important to the economy and quality of life in the region, was not ranked as a priority.

Project Updates

Mr. Strickland updated the Committee on several projects including:

New EDA regulations - A draft version of the proposed regulations is under review by committee. Mr. Strickland continues to have conversations with EDA officials and Senator Warner's office about official designation of the RVARC region as an Economic Development District.

Broadband Authority - The counties of Botetourt and Roanoke and the cities of Roanoke and Salem have adopted a resolution to participate in the authority and the legal paperwork has been sent to the State Corporation Commission for review and approval.

Western Virginia Regional Industrial Facility Authority - All member localities have adopted a resolution to participate in the authority.

Elliston Intermodal Study - A consultant has been selected and work on the study is anticipated to begin in November and end in May 2014.

Ms. Burcham noted that the Town of Iron Gate had recently sent a letter announcing its support for the four-laning of US Route 220 from Eagle Rock to the James River bridge south of town. This letter will be presented at the VDOT Six-Year Improvement Plan meeting in Roanoke on October 30th. The letter is significant in that it is the first time to the Town has shown support for the project.

Other Business

Mr. Wells asked the Committees opinion on moving the meeting location to another site in order to provide the option of allowing members to participate via conference call and/or webinar. At this time the Greenfield Center site does not offer that option. Committee members agreed that if the Greenfield Center Site could not offer the conference call option then the meetings should be moved.

Adjournment

The meeting was adjourned at 4:10 pm.

CEEDS Committee Meeting

December 19, 2013 3:00 PM - 4:00 PM
Roanoke Valley- Alleghany Regional Commission Boardroom
313 Luck Ave. SW, Roanoke, VA


Roanoke Valley-Alleghany
REGIONAL
commission

1. Welcome and Introductions Ken Lanford
2. Election of OfficersNominating Committee
3. Bylaws Review Eddie Wells
4. 2014 Project Submission Eddie Wells
5. Project Updates Committee Members
6. Other Business Eddie Wells
7. Comments Eddie Wells
8. Adjournment Eddie Wells

Committee Members will have the option to participate through a conference call.

Dial 1 (630) 869-1015

Access Code: 293-741-880

**Meeting Summary
Roanoke Valley - Alleghany Regional
CEDS Committee Meeting**

December 19, 2013

3:00 PM, Roanoke Valley- Alleghany Regional Commission Boardroom
313 Luck Ave. SW, Roanoke, VA

Committee Members Present:

Suzanne Adcock (via conference call), Wayne Bowers, Jay Brenchick, Darlene Burcham (via conference call), Ray Ferris, Robert Johnson (via conference call), Dave Kleppinger (via conference call), Hal Mabe, Kevin Persinger, James Smith, Ryan Spitzer (for Chris Lawrence), John Strutner (via conference call), Brandon Turner, and Hunter Young.

Others Present:

Wayne Strickland and Eddie Wells

Proceedings:

The meeting was called to order at 3:05 PM by Mr. Wells.

Welcome and Introductions

Mr. Wells welcomed everyone to the meeting.

Election of Officers

Election of Officers for the CEDS Committee was moved to February 2014 meeting due to lack of quorum.

Bylaws Review

Roanoke Valley-Alleghany Regional Commission Board approved the proposed bylaws changes as proposed at the CEDS Committee October meeting with the following changes:

1. Removed option for Committee members to vote by proxy or email
2. Make representative from both community colleges a full time committee member instead of alternating from year to year
3. Make representative from both Hollins University and Roanoke College a full time committee member instead of alternating from year to year
4. Determine if higher education reps are private or public sector
5. Consider different time of day for meetings to increase attendance
6. Clarify that CAO serve as non-voting technical advisor

2014 Project Listing

Mr. Wells asked Committee members for input on which projects would be included, updated or eliminated in the 2014 CEDS project listing. The Committee members were reminded that consideration should be given to all types of projects including transportation, utilities, workforce training and the newly developed projects from the Livable Roanoke Valley initiative with the objective of making the CEDS a truly comprehensive economic development planning document. The Committee was given a copy of the 2014 EDA Federal Funding Opportunity announcement.

John Strutner stated that the Jackson River Trail project should be listed as Phases III and IV. Phases I and II are complete.

Mr. Wells asked that Committee members return the project information worksheet forms by January 15, 2014.

Project Updates

Mr. Strickland updated the Committee on several projects including:

New EDA regulations - Draft version of the proposed regulations is still under review by committee.

Broadband Authority - The first meeting of the Broadband Authority will be January 17, 2014. The authority will review RFP responses for professional services to assist in setting up the authority.

Western Virginia Regional Industrial Facility Authority - Legal paperwork for incorporation of the authority is being reviewed by the Secretary of the Commonwealth.

Elliston Intermodal Study - The study is underway and a kickoff meeting has been held.

Masonic Theater in Clifton Forge received \$250,000 from the Virginia Industrial Redevelopment Fund for additional renovations to the facility.

Alleghany Highlands EDC received \$67,000 in funding from Rural Development for small business development assistance.

Virginia Western Community College is working with Goodwill Industries to establish a training program for industrial maintenance, quality assurance and safety.

Two new major transportation projects are underway. Interstate 81 Exit 150 design and public review is underway. The Exit 150 project will begin in 2016. VDOT recently held a public meeting for the design proposal for the completion of the Valley View interchange which has an anticipated completion date of 2016.

Town of Vinton is conducting planning process to determine how to reuse two former school facilities: Roland Cook Elementary School and the former Roanoke County Career Center. Design is complete for the new library that will be located in downtown at the former Dunman Floral Supply site. The town has recently begun a new branding effort. The Walnut Street greenway/sidewalk project is underway.

City of Roanoke continues to work with developer to finalize the design and financial package for construction of a hotel in downtown Roanoke at the Market Street Parking Garage.

City of Roanoke continues to work with Amtrak and the Virginia Department of Rail and Public Transportation in anticipation of new passenger rail service to downtown.

Other Business

Mr. Wells announced that the Roanoke valley-Alleghany Regional Commission had unveiled its new website at www.rvarc.org.

Adjournment

The meeting was adjourned at 4:05 pm.

CEDS Committee Meeting

February 20, 2014 3:00 PM - 4:00 PM
Roanoke Valley- Alleghany Regional Commission Boardroom
313 Luck Ave. SW, Roanoke, VA


Roanoke Valley-Alleghany
REGIONAL
commission

1. Welcome and Introductions Ken Lanford
2. Election of OfficersNominating Committee
3. Draft 2014 CEDS Update Review..... Eddie Wells
4. 2014 Project Review..... Eddie Wells
5. Project UpdatesCommittee Members
6. Other Business Eddie Wells
7. Comments Eddie Wells
8. Adjournment Eddie Wells

Committee Members will have the option to participate through a conference call.

**Dial +1 (636) 277-0130
Access Code: 280-680-173**

**Meeting Summary
Roanoke Valley - Alleghany Regional
CEDS Committee Meeting**

February 20, 2013
3:00 PM, Roanoke Valley- Alleghany Regional Commission Boardroom
313 Luck Ave. SW, Roanoke, VA

Committee Members Present:

Suzanne Adcock (via conference call), Wayne Bowers, Darlene Burcham, Todd Dodson (via conference call), Jennifer Durling, Ray Ferris, Richard Flora, Robert Johnson (via conference call), Dave Kleppinger (via conference call), Hal Mabe, Chris McCarty, Joe McNamara, Ryan Spitzer (for Chris Lawrence), John Strutner (via conference call), and Hunter Young.

Others Present:

Wayne Strickland and Eddie Wells

Proceedings:

The meeting was called to order at 3:05 PM by Mr. Wells.

Welcome and Introductions

Mr. Wells welcomed everyone to the meeting. Representatives from five localities were present constituting a quorum.

Election of Officers

Mr. Wells read the report of the Nominating Committee (Rupert Cutler, Richard Flora, and David Kleppinger). The committee nominated Hunter Young as Chair and Rupert Cutler as Vice Chair. Mr. Wells asked for a motion and a vote on the nominations.

Motion – Mr. Farris

Second – Mr. Flora

Vote – Yea 9, Nay 0

Draft CEDS Update Review

Committee reviewed the 2014 Annual Report that includes update information for population, labor force, eligibility, and project priorities.

2014 Project Listing Review

Mr. Wells asked Committee members for input on changes to the 2014 CEDS project listing.

The following revisions were made to the Priority Project listing:

- Mr. Kleppinger asked that the Town of Clifton Forge be listed as the responsible agency for the Business Incubator. Ms. Burcham concurred.
- Mr. Strickland asked that information on the project status be included in the CEDS.

- Ms. Burcham added that additional columns in the project listing spreadsheet should include matching funds, jobs created and project phases. Mr. Strutner noted that many of the project costs were rough estimates and details might not be available for all projects.
- Mr. Kleppinger commented that the internet project for the Crows-Hemitite area of Alleghany County is on hold due to Lumos decision to delay the project based on recent cost estimates.
- Mr. Dotson updated Greenfield Water Source/Well project. After drilling several test wells Botetourt County has not found adequate water source at the Greenfield site. The county will look outside of Greenfield proper for a suitable source. The county is also talking with the Western Virginia Water Authority about options for tying onto its supply system as a source.
- Ms. Burcham updated on Clifton forge projects. Relocation of the Amtrak station is moving forward. The town continues to work with Amtrak and CSX. Need to finalize the memorandum of understanding with CSX. The access road project ARC grant application is being reviewed at the federal level.
- Mr. Kleppinger updated on the City of Covington downtown revitalization efforts. The city is moving forward with applying for designation as a Virginia MainStreet Community following meetings with representatives from the Virginia Department of Housing and Community Development.
- Mr. Flora stated that Craig County is still interested in the viticulture project and development of a small business incubator. Craig County School system is working with VWCC on viticulture curriculum, have planted vines at site adjacent to school. Looking for additional funding for equipment that can be used at school and possibly private farms. The small business incubator project should be moved from the priority list to the vision list.
- Mr. Kleppinger and Ms. Burcham asked that the paper technology museum be included in the CEDS project listing.
- Mr. Bowers asked that funding sources for the Innovation Center be changed from CDBG (a type of funding) to DHCD (the actual funding agency).
- Mr. Bowers asked that the Regional Industrial Facility Authority project be placed on the vision list. A market and site study is underway and should help determine specific site development projects for next year's Priority list.
- Mr. McNamara asked for more detail about the Catawba Center project. At this time the center is focused on outreach and training for agricultural producers. Mr. Wells will discuss the project listing with Jill Loope at Roanoke County to determine if this should remain on the project listing. Mr. McNamara felt that utility line projects should be included in the project listing if they impact economic development.
- Mr. Strickland updated the Committee on the proposed rail heritage area application to the National Park Service. RVARC staff has met with its counterparts from West Virginia,

C&O Historical Society, and other stakeholders to determine the project scope and coverage area. The project would require a study by the National Park Service and approval from Congress to move forward. Designation would assist with marketing of the region and include some funds for marketing.

- Mr. Farris requested that Roanoke Valley Greenway network remain on the project list with an updated cost for future needs.
- Ms. Burcham noted the need for the Community Colleges to be more involved in the development of the CEDS. The Community Colleges could play a role in workforce training projects and small business development assistance.

Mr. Wells asked that Committee members return any additional changes to the Priority and Vision lists by April 7, 2014.

Project Updates

None.

Other Business

None.

Adjournment

The meeting was adjourned at 4:15 pm.

CEDS Committee Meeting

April 17, 2014 3:00 PM - 4:00 PM
Roanoke Valley- Alleghany Regional Commission Boardroom
313 Luck Ave. SW, Roanoke, VA


Roanoke Valley-Alleghany
REGIONAL
commission

1. Welcome and Introductions Hunter Young
2. Virginia Economic Development Partnership Laura Leigh Savage
3. Draft 2014 CEDS Annual Report Review Eddie Wells
4. Recommendation of CEDS Annual Report to RVARC Board..... Eddie Wells
5. Project Updates Committee Members
6. Other Business Eddie Wells
7. Comments Eddie Wells
8. Adjournment Hunter Young

Committee Members will have the option to participate through a conference call.

**Dial 1 (630) 869-1013
Access Code: 268-477-245**

**Meeting Summary
Roanoke Valley - Alleghany Regional
CEDS Committee Meeting**

April 17, 2013 at 3:00 PM
Roanoke Valley- Alleghany Regional Commission Boardroom
313 Luck Ave. SW, Roanoke, VA

Committee Members Present:

Suzanne Adcock (via conference call), Jay Brenchick, Wayne Bowers, Rupert Cutler, Todd Dodson, Ray Ferris, John Hull (for Beth Doughty), Robert Johnson (via conference call), Jill Loope, Wes Nance (via conference call), Kevin Persinger (via conference call), and Jim Poythress.

Others Present:

Brandon Turner, Wayne Strickland and Eddie Wells

Proceedings:

The meeting was called to order at 3:05 PM by Vice Chairman Cutler.

Welcome and Introductions

Mr. Wells welcomed everyone to the meeting. Representatives from seven localities were present constituting a quorum.

VEDP Presentation

Laura Leigh Savage, Business Expansion Manager at the Virginia Economic Development Partnership, spoke about VEDP's role in business expansion and recruitment. The presentation was followed by a question and answer session.

Draft CEDS Update Review

Committee reviewed the 2014 Annual Report that includes update information for population, labor force, eligibility, and project priorities. An advertisement for the 30-day public review period will be published in the April 20 Roanoke Times and in the April 24 edition of the Roanoke Tribune.

Mr. Wells asked for a motion and a vote on recommending the CEDS Annual Report.

Motion – Mr. Ferris

Second – Mr. Dodson

Vote – Yea 8, Nay 0

The Roanoke Valley - Alleghany Regional Commission Board will consider the 2014 Annual Report for adoption at its May 22, 2014 meeting.

Project Updates

Mr. Bowers updated the Committee on the Elliston Intermodal site. AECOM is continuing its work on market study for the project.

Mr. Ferris updated the Committee on passenger rail service to Roanoke. The City is working with engineering firm to design necessary improvements to the large drainage culvert at the site. In addition, the City is working with consultants on a multimodal facility center study that could incorporate passenger rail and bus service at one site.

Mr. Ferris updated the Committee on development of new hotels in Roanoke. The City continues to work with a developer on the downtown hotel at the Market Street parking garage. Work is also underway for two new hotels at the former Huff Lane Elementary School site. Demolition is mostly complete and construction should begin soon.

Other Business

The City of Roanoke reappointed Mr. Cutler, Mr. Bowers, and Ms. Workman as representatives to the CEDS Committee at its April 7, 2014 Council meeting. Mr. Bill Bestpitch has been appointed to replace Mr. Ferris as the City's elected representative on the Committee.

Adjournment

Chairman Cutler adjourned the meeting at 4:30 pm.


Appendix III: Detailed Project Package


Goal and Objective	Description	Possible Funding Sources	Total Cost	Responsible Agency	Partners	Scheduled Construction Date	Project Status	Site Control	Included in another plan or strategy	Job impact potential
Alleghany County										
3.5 5.1	Jackson River Scenic Trail Phase IV	Local, Private DCR The Alleghany Foundation	\$3,400,000	Alleghany County	Private Localities VDCR VDOT	2014-15	Engineering Costs and Approvals Complete	Site Acquired	Yes	Unknown
3.3	Alleghany Regional Commerce Center Improvements (includes natural gas line)	ARC CDBG EDA Localities	\$20,000,000	Alleghany County VEDP AHEDC	AHEDC Alleghany County RVARC VEDP	2015-2019	Preliminary Engineering, Costs, Scope Developed	Site Acquired	Yes	1,000
Alleghany Highlands Economic Development Corporation										
3.3	Clifton Forge Business Park access road	ARC VDOT Localities	\$750,000	Town of Clifton Forge	RVARC	2014-2015	Design Complete	Site Acquired	Yes	150
3.3	Clifton Forge Railyard Redevelopment	ARC CDBG EDA VDOT Localities	\$5,000,000	AHEDC Localities	ARC DHCD EDA VDOT	2015	Early Planning	Site Acquired	Yes	250
Botetourt County										
3.1 3.3	Greenfield- East Park Water Systems Connection	Botetourt County VRA EDA	\$3,000,000	Botetourt County		2014-2015	PER Complete. Costs, Scope Developed	Site Acquired	Yes	100
3.1 3.3	Greenfield Treatment/Additional Source Development	Botetourt County VDH VRA EDA	\$5,200,000	Botetourt County		2014-2015	Preliminary Engineering, Costs, Scope Developed	Site Acquired	Yes	100
5.1	Upper James River Water Trail - Phase II	The Alleghany Foundation Botetourt County VTC DGIF	\$250,000	Botetourt County	Friends of the Rivers of Virginia DGIF DCR	2014-2015	Access sites established	Sites Acquired	Yes	50
Town of Clifton Forge										
3.3	Clifton Forge Water Plant Expansion	ARC CDBG RD VDH Localities	\$2,300,000	Town of Clifton Forge	AHEDC DHCD Localities RD SERCAP VDH	2014	Engineering Costs and Approvals Substantially Complete	Site Acquired	Yes	Unknown
3.3	Clifton Forge Water and Sewer Infrastructure Upgrades	ARC CDBG RD VDH Localities	\$1,600,000	Town of Clifton Forge	AHEDC DHCD Localities RD SERCAP VDH	2014-2015	Engineering Costs and Approvals Substantially Complete	Site Acquired	Yes	Unknown

Goal and Objective	Description	Possible Funding Sources	Total Cost	Responsible Agency	Partners	Scheduled Construction Date	Project Status	Site Control	Included in another plan or strategy	Job impact potential
3.4	New Clifton Forge Amtrak Station	VDOT Local Private	\$300,000	Town of Clifton Forge	C&O Historical Soc.	2014-2015	Analysis Design Plans and Initial Construction Complete	Site Acquired	No	Unknown
3.5 6.2 6.3	Clifton Forge Downtown Revitalization	CDBG Localities Private	\$3,200,000	Town of Clifton Forge AHEDC	AHCC CRHA Localities Private Sector RVARC	2013-2016	Feasibility Analysis In Progress	No Site ID	Yes	Unknown
City of Covington										
3.5 6.2 6.3	Covington Downtown Revitalization	CDBG Localities Private	\$3,200,000	City of Covington AHEDC	AHCC CRHA Localities Private Sector RVARC	2014-2016	Feasibility Analysis In Progress	No Site ID	Yes	Unknown
Craig County										
2	Craig County Viticulture Initiative	EDA ARC Local	\$150,000	Craig County Virginia Western Community College	VWCC ARC	2013-2015	Underway	Site Acquired	Yes	10
City of Roanoke										
1.2 2.6	Innovation and Entrepreneur Center	EDA DHCD Local	\$2,000,000	City of Roanoke	Roanoke-Blacksburg Innovation Network	2015	Scope Developed	Under Negotiation	Yes	To Be Determined
1.1 3.1 3.3	Roanoke Center for Industry and Technology Blue Hills Dr. Extension	EDA Local	\$4,474,087	City of Roanoke		2015	Engineering Costs and Approvals Substantially Complete	Site Acquired	Yes	150
3.4 3.5 4.3	Construction of Passenger Rail Station	DRPT Local Private	\$500,000	City of Roanoke	RVARC RVAMPO	2014-2015	Preliminary Engineering, Costs, Scope Developed	Site Acquired	Yes	15
Roanoke County										
1.1 2.3 2.5 2.7 3.3 5.5	VT Earthworks at Catawba Sustainability Center	Virginia Tech USDA Private	Unknown	Virginia Tech	Localities VT Knowledgeworks	Unknown	Feasibility Analysis In Progress	Site Acquired	No	50
Roanoke Regional Partnership										
1.2	Regional Entrepreneurial Seed Money and Advocacy Program	DHCD EDA Local	Unknown	Regional Partnership	SBDC Private Sector	2015	Early Planning	No Site Req.	No	Unknown

Goal and Objective	Description	Possible Funding Sources	Total Cost	Responsible Agency	Partners	Scheduled Construction Date	Project Status	Site Control	Included in another plan or strategy	Job impact potential
Roanoke Valley-Alleghany Regional Commission										
3.3	Roanoke Valley Stormwater Improvements	FEMA EDA DCR VRA Local	\$61,000,000	Localities	Localities	2014-2019	Feasibility Analysis Complete	Sites Identified	Yes	Unknown
3.2 3.3	Roanoke Valley Broadband Development	Private EDA Local Governments	\$6,000,000	RVARC	Local Governments Private Sector	2014-2015	Preliminary Planning	No	Yes	Unknown
1.2	RVARC Revolving Loan Fund	EDA VDBA Local	\$1,000,000	RVARC	RVEDP AHEDC Chambers of Commerce	2016	Early Planning	No Site Req.	No	Unknown
Roanoke Valley Greenway Commission										
3.5	Roanoke River Greenway Completion	Localities State Federal Private Sector	\$3,500,000	Roanoke Valley Greenway Commission	Private Sector Localities Corps of Engineers VDOT	2015-2020	Preliminary Engineering, Costs, Scope Developed, Construction Underway	Additional RoW still needed	Yes	Unknown
City of Salem										
	NONE									
Town of Vinton										
3.2	Vinton Downtown Broadband Infrastructure Strategy	Private DHCD EDA Local	\$300,000	Town of Vinton		2014	Early Planning	No Site Req.	No	Unknown
1.2	Town of Vinton Small Business Incubator	Local DHCD EDA VHDA	\$3,500,000	Town of Vinton	SBDC VDBA VHDA	2014	Early Planning	No Site ID	No	Unknown

Goal and Objective	Description	Possible Funding Sources	Total Cost	Responsible Agency	Partners	Scheduled Construction Date	Project Status	Site Control	Included in another plan or strategy	Job impact potential
Virginia Western Community College										
2	Enhance Regional Career Coach Program (6 additional coaches)	State DOL	\$180,000 annually	Virginia Western Community College	WVWDB Regional Partnership	2014	Feasibility Analysis Complete	No Site Req.	No	Unknown
Western Virginia Regional Industrial Facility Authority										
1.1 3.1 3.2 3.2 6.4	Regional Industrial Facilities Site Study	Localities VA DHCD	\$50,000	Western Virginia Regional Industrial Facility Authority	Member Localities	2014	Underway	NA	Yes	NA
1.1 3.1 3.2 3.2 6.4	Regional Industrial Facilities Site Development - site preparation and building construction	Localities EDA	Unknown	Western Virginia Regional Industrial Facility Authority	Member Localities	2015-2016	Early Planning	No	Yes	Unknown

Goal and Objective	Description	Possible Funding Sources	Total Cost	Responsible Agency	Partners	Scheduled Construction Date	Project Status	Site Control	Included in another plan or strategy	Job impact potential
Alleghany County										
3.2 3.3	Alleghany Highlands Telecommunications Infrastructure (Crows - Hematite)	EDA ARC CDBG Localities RD Private	\$2,000,000	AHEDC	AHEDC RVARC Alleghany County Private Sector	2015	Preliminary analysis complete	No Site ID	Yes	Unknown
3.3	Selma to Low Moor Water System Upgrade	ARC CDBG RD VDH Localities	\$821,333	Alleghany County	AHEDC DHCD Localities RD RVARC SERCAP VDH	2015	Early Planning	Site Acquired	Yes	Unknown
Alleghany Highlands Economic Development Corporation										
4 5.3	Paper Technology Museum	Local, Private	Unknown	AHEDC	AHEDC, Localities	2016	Early Planning	No Site ID	Yes	Unknown
3.3	Innovation Park	ARC CDBG EDA Localities	Unknown	AHEDC Alleghany County	RVEDP VEDP	2020	Feasibility Analysis Complete	Site Acquired	No	1000
Botetourt County										
	NONE									
Town of Clifton Forge										
	NONE									
City of Covington										
	NONE									
Craig County										
1.2	Craig County New Business Incubator	DHCD EDA ARC Local	\$3,500,000	Craig County	VWCC RVARC DHCD VDBA	2015	Early Planning	Site Acquired	No	50
City of Roanoke										
3.5 4.3	Hotel Roanoke & Conference Center Parking Structure	City of Roanoke Conference Center Virginia Tech Foundation	\$5,500,000	City of Roanoke	Virginia Tech Hotel Roanoke	Unknown	Feasibility Analysis Complete	Site Acquired	No	30
2.6 3.3 3.5	Colonial Avenue Streetscape Enhancements	VDOT	\$7,518,733	City of Roanoke	RVAMPO	2016	Conceptual Design Phase	Site Acquired	Yes	Unknown
Roanoke County										
	NONE									

Goal and Objective	Description	Possible Funding Sources	Total Cost	Responsible Agency	Partners	Scheduled Construction Date	Project Status	Site Control	Included in another plan or strategy	Job impact potential
Roanoke Regional Partnership										
5.4	Conservation incentives for businesses and individuals	Local Private	Unknown	Regional Partnership	Localities Private Sector	2015	Early Planning	No Site Req.	No	Unknown
4.1 4.2	Regional Public Relations Function and Centralized Information Hub	Local	\$80,000 Annually	Chambers of Commerce Regional Partnership	CVB Localities	2015	Early Planning	No Site Req.	No	Unknown
5.1 1.1	Business Incentive Fund for Businesses that Support Outdoor Recreation	Local Private	Unknown	Regional Partnership	Localities Private Sector	2015	Early Planning	No Site Req.	No	Unknown
1.1 1.2 1.3 3.3	Roanoke Regional Airport, Expanded Air Service and Improvements Study	Local FAA	\$100,000	Regional Partnership	Roanoke Regional Airport	2015	Early Planning	No Site Req.	No	Unknown
5.1	Encourage Development and Expansion of Bikeways	Local Private	Unknown	Regional Partnership	Greenway Commission Localities	2015	Feasibility Analysis Complete	No Site Req.	No	Unknown
5.1	Encourage Development of a Youth Hostel	Local Private	Unknown	Regional Partnership	Localities Private Sector	2015	Early Planning	No Site ID	No	Unknown
Roanoke Valley-Alleghany Regional Commission										
4.1 5.1 5.2 5.3	Virginia Rail Heritage Area	VTC	unknown	RVARC	VA Western Highlands AHEDC	2015-16	Early Planning	No Site Req.	No	Unknown
Roanoke Valley Greenways Commission										
	NONE									
City of Salem										
	NONE									
Town of Vinton										
6.1 6.2 6.4	Vinton Industrial Park Former Landfill Lot Feasibility Analysis	EPA EDA Local	\$50,000	Town of Vinton		2015	Early Planning	No Site Req.	No	Unknown
3.3	Town of Vinton Sewer Upgrades (Reduce I&I)	VRA Local	\$100,000	Town of Vinton		2016	Early Planning	Site Acquired	No	Unknown
3.3	Town of Vinton Downtown Stormwater Mitigation	DCR VRA Local	\$800,000	Town of Vinton		2016	Early Planning	Site Acquired	No	Unknown
Virginia Western Community College										
	NONE									


Appendix IV: Resolution for Adoption


Roanoke Valley-Alleghany

REGIONAL
commission

rvarc.org

313 Luck Avenue, SW | Roanoke, Virginia 24016 | P: 540.343.4417 | F: 540.343.4416 | rvarc@rvarc.org

The 22nd day of May, 2014

RESOLUTION

Approving the 2014 Roanoke Valley-Alleghany Regional Comprehensive Economic Development Strategy (CEDS) Annual Update

WHEREAS, in 2007 the Roanoke Valley-Alleghany Regional Commission updated its Strategic Plan, which called for the development of a regional Comprehensive Economic Development Strategy (CEDS) for the Roanoke Valley-Alleghany region and for pursuing designation as an Economic Development District by the U.S. Economic Development Administration; and

WHEREAS, the Roanoke Valley-Alleghany Regional Comprehensive Economic Development Strategic Committee has been engaged in reviewing CEDS priority projects and in preparing the FY 2014 Annual Update, which fulfills requirements as set forth by the Economic Development Administration in applicable federal regulations pertaining to CEDS reports; and

WHEREAS, the CEDS planning process is a continuous planning process that will enhance regional economic competitiveness and will prove vital in implementing regional priorities for investment;

NOW, THEREFORE, BE IT RESOLVED, that the Roanoke Valley-Alleghany Regional Commission does hereby approve the 2014 Roanoke Valley-Alleghany Regional Comprehensive Economic Development Strategy Annual Update, as presented.

Jane Johnson
Chair