

NORWOOD YOUNG AMERICA ECONOMIC DEVELOPMENT COMMISSION

Wednesday, November 2, 2016

6:30 p.m.

City Hall – Large Conference Room

310 Elm Street West

Norwood Young America, MN

- I. Call to Order**
- II. Consideration of the Agenda**
- III. Approval of Minutes**
 - A. October 12, 2016 Regular Session
- IV. Unfinished Business**
 - A. Branding and Marketing Committee Update
 - B. MnCAR Expo Update
 - C. 2016 Goals & Implementation Report
- V. New Business**
 - A. EDC Resignation
 - B. 2017 Goals & Strategic Plan
- VI. Project Updates**
- VII. Miscellaneous Communications**
- VIII. Upcoming Meetings**
 - A. Ribbon Cuttings: Thursday, November 3, 2016 12 p.m. & 12:30 p.m.
 - B. Marketing Committee: Thursday, November 3, 2016, 6:30 p.m.
 - C. MnCAR Expo: Wednesday, November 9, 2016
 - D. EDC: Wednesday, December 14, 2016, 6:30 p.m.
- IX. Adjournment**

DATE: October 26, 2016

MEMO TO: NYA Economic Development Commission

FROM: Jo Foust, Economic Development Consultant

RE: Agenda item III. A. Approval of Minutes

Action:
 The Commission is asked to approve the enclosed minutes from the October 12, 2016 regular EDC meeting. Please see the enclosed minutes.

NORWOOD YOUNG AMERICA ECONOMIC DEVELOPMENT COMMISSION

Minutes from the Meeting on Wednesday, October 12, 2016 at 6:30 p.m.

Oak Grove City Center – Large Conference Room

310 Elm Street West

Norwood Young America, MN

I. Call to Order

Chair Strickfaden called the meeting to order at 6:31 p.m.

EDC members in attendance were: Charlie Storms, Mike McPadden, Julie Schmidt, Kyle Strickfaden, Tina Diedrick, Sarah Molnau and Chamber of Commerce liaison Kaarin Foede.

Absent: Doane Baber and Bruce Mathwig

Staff attending were: City Administrator Steve Helget and Economic Development Coordinator Jo Foust.

II. Consideration of the Agenda

A motion was made by McPadden, seconded by Storms to approve the agenda as presented.

III. Approval of Minutes

A motion was made by Storms, seconded by McPadden to approve the September 14, 2016 EDC Meeting Minutes as presented. Motion carried 6-0.

IV. Unfinished Business

A. Marketing and Branding

An update was provided on the Marketing and Branding initiative. The Committee continues to meet with OrangeBall Creative to develop a logo and tagline. Sample logos were shared with the EDC. Minutes from the meetings were referenced. The Committee will meet again on October 25, 2016.

B. Manufacturers Week

An event was held October 4, 2016. Approximately 55 people attended the event which included tours of Hydro Engineering and Storms Welding and Manufacturing. The EDC discussed the event. It was the consensus to continue the event in the future. An article will be submitted to the Newspaper. It was suggested Yeager Machine and Waconia Manufacturing be asked to provide tours in 2017. Chamber of Commerce activities for the Holiday Extravaganza and Small Business Saturday event were discussed.

C. MnCAR Expo

The 10th annual MnCAR Expo will be held on Wednesday, November 9th at the Minneapolis Depot, from 3 p.m. to 7 p.m. Helget and Foust are planning to attend and man the EDC booth. EDC members were invited to also attend. Tina Diedrick will also attend.

D. 2016 Goals and Implementation Report

An update was provided on goals and steps taken to implement the goals. The 3rd Quarter Newsletter will be distributed. Ribbon cuttings with new businesses will be scheduled.

The status of social media development for the city and EDC was discussed. The city is in the process of adding an EDC page to the city web site. Foust will request administrative privileges for the Facebook page and marketing EDC events.

V. New Business

None.

VI. Project Updates

An update on business projects was provided.

VII. Miscellaneous Communications

VIII. Upcoming Meetings

- The Chamber of Commerce will be meeting on Wednesday, October 19, 2016 at 12 noon at the Lazy Loon Lanes.
- The Marketing Committee will meet on Tuesday, October 25, 2016 at 6:30 p.m.
- The next regular EDC meeting will be November 2, 2016 at 6:30 p.m.
- The MnCAR Expo is Wednesday, November 9, 2016 at 6:30 p.m.

IX. Adjourn

A motion was made Molnau, seconded by Storms to adjourn the meeting at 6:57 p.m. Motion carried 6-0.

Respectfully submitted,

Jo Foust, Economic Development Consultant
MDG, LLC.

DATE: October 26, 2016

MEMO TO: Norwood Young America Economic Development Commission

FROM: Jo Foust, Economic Development Consultant

RE: Agenda item IV. A. Branding and Marketing

Background:
 Enclosed are minutes from the October 25, 2016 Branding and Marketing Committee meeting with OrangeBall Creative. The next meeting is scheduled for Thursday, November 3, 2016.

- Project Scope and Timeline Update:**
- Phase 1: Brand Discovery 3-4 week (August/September) - Complete
 - Phase 2: Logo Development 3-4 weeks (September/October) – In Process
 - Phase 2: Tagline Development 3-4 weeks (October/November) – In Process
 - Phase 2: Style Guide (November/early December)

Action:
 No formal action is required. This is included as an update.

Norwood Young America Branding & Marketing Committee
October 25, 2016

The meeting was called to order at 6:35 p.m.

Present: Jessica Klausermeier and John Gamades of OrangeBall Creative. Committee members Doane Baber, Mike McPadden , Perry Forst , Josh Kroells, Charlie Storms, Steve Helget and Jo Foust. Absent: Sarah Molnau and Kyle Strickfaden.

Business.

The “Why Statement” was reviewed, and modified as follows:

“Norwood Young America is a growing community rooted in small town values where you raise your family, where businesses thrive and you live each day to the fullest. A place where a high quality of life still exists, relationships are formed and opportunities are found. Welcome to Norwood Young America, not just a place, it’s home.”

Ten revised logo options were reviewed. The committee narrowed down the designs to Versions 1 and 8, with modifications to be made to both. The Committee expressed a desire to have a circle or triangle shape with the sunset, rolling hills and roads. The incorporation of the church and possibly the water tower, with NYA on it, was discussed. It was the consensus of the committee to strive for a more contemporary look that would appeal to millennials versus a design that contains a more historic or agricultural look. Color schemes were discussed. Color will be added to the two revised options for the next meeting.

Tag lines were discussed. Ideas included: “Grow. Thrive. Live.”, and “Not just a place, it’s home.”

Next meeting – The next committee meeting will be held on Thursday, November 3, 2016 at 6:30 p.m.

Adjournment – The meeting adjourned at 7:32 p.m.

DATE: October 25, 2016

MEMO TO: NYA Economic Development Commission

FROM: Jo Foust, Economic Development Consultant

RE: Agenda item IV. B. MNCAR Expo Update

The MNCAR Expo will be held next Wednesday, November 9, 2016 from 3 p.m.-7 p.m. at the Minneapolis Depot. Set-up begins at 1 p.m.

To date over 290 people have registered for the event. Government agencies are participating include the Cities of Burnsville, Cottage Grover, Elk River, Farmington, Lakeville and Norwood Young America. The Chisago County HRA/EDA, Sherburne Co. Economic Development Alliance, Scott County Community Development Agency, St. Paul Port Authority and Washington County are also listed as attendees.

In addition, Realtors, banks, developers, attorneys and property managers are registered.

The EDC will have its booth with brochures, coasters, a drawing for a prize and information on available sites. Attached is an updated map and listing of properties.

At this time, Steve Helget, Tina Diedrick and I are planning to attend. If additional Commissioners are interested please let us know by November 2, 2016.

No further action is required at this time.

10th Annual MNCAR
EXP
★ ★ 2 0 1 6 ★ ★

COME JOIN US AT THE 10th ANNUAL MNCAR EXPO AS WE
CELEBRATE, COMMISERATE, AND PROGNOSTICATE
HOW THE RESULTS OF THE 2016 ELECTION WILL IMPACT
THE COMMERCIAL REAL ESTATE INDUSTRY!

PROGRAM PANELISTS:

Ken Martin
Chair of the Minnesota
DFL Party

Keith Downey
Chair of the Minnesota
Republican Party

Vineeta Sawkar
Senior Communications Advisor
at HealthPartners
Former KSTP-TV News Anchor

MODERATED BY:

WEDNESDAY, NOV. 9, 2016 | THE DEPOT - DOWNTOWN MPLS | 3:00 pm PROGRAM | 4-7:00 pm EXPO
COST: \$45 MEMBERS/\$60 NON-MEMBERS | Register at www.mncar.org

This course has been approved by the Minnesota Commissioner of Commerce for 1.0 hour for Real Estate continuing education.

MNCAR MINNESOTA COMMERCIAL ASSOCIATION OF REAL ESTATE/REALTORS®

ASSOCIATION PARTNERS:

EDAM CCM MNCREW MSCA ONE MINNESOTA SIOA

MEDIA SPONSOR:
FINANCE-COMMERCE

PROGRAM SPONSOR:
XCELIGENT

DATE: October 26, 2016
MEMO TO: NYA Economic Development Commission
FROM: Jo Foust, Economic Development Consultant
RE: Agenda item IV. C. 2016 Goals & Implementation Report

Background:

Enclosed please find a summary of goals established for 2016 with updates on the status of accomplishing each. It appears there are two items that have not yet been addressed:

- a. Begin planning for the 20 year anniversary of the NYA merger, to be celebrated in 2017.

The Marketing and Branding Committee has been working to create a new logo and tagline to incorporate into a marketing program for 2017. **If the EDC would like to begin efforts for the 20 year anniversary in December or recommend the development of a committee (including representation outside of the EDC) to work on the event, please advise.**

- b. Investigate a “No Interest Loan” program to assist with façade improvements to Downtown buildings.

A draft survey was prepared to distribute to businesses. **This could be sent in November to obtain input for the December meeting and plans to develop a program, based on input, in 2017.**

Action:

If there are additional items, in addition to the two noted above, from the 2016 Goals and Implementation Plan that the EDC would like staff to focus on during the last two months of the year, please advise.

2016 Norwood Young America EDC Goals & Implementation Steps

1. Marketing

- a. Identity: Establish an identity to market the community around
- b. Logo/Slogan: Update the City/EDC Logo and Slogan/tag line
- c. Website: update available sites and other relevant info. Include photos
- d. Billboards: review cost and content to determine required updates
- e. Marketing Sub-committee: Establish a subcommittee of the EDC to prepare recommendations
- f. Contact commercial/industrial land and building owners to verify status of available sites.
- g. List available sites on DEED's Location One, MnCAR's listings and the EDC website
- h. Conduct ground breakings and ribbon cuttings, as applicable, for new businesses and/or expansions.
- i. Target market to businesses identified in the Commercial Market Study as feasible in the community.
- j. **Begin planning for the 20 year anniversary of the NYA merger, to be celebrated in 2017.**
- k. Produce videos to promote residential and business growth
- l. Work with the newspaper to develop Business Spotlights or newspaper articles highlighting local business successes or unique facts
- m. Develop a quarterly EDC Newsletter to be sent to businesses including the EDC meeting schedule, information on financing, Open to Business, Annual Report, etc.,
- n. Utilize Social Media including Facebook, Twitter, etc.

Steps taken to implement this goal:

- **The City retained OrangeBALL Creative. Several meetings have been held with a Branding and Marketing Committee. The logo has been narrowed down to two designs. The Committee will meet again on November 3rd to finalize a logo and tagline.**
 - **Available sites are on the City's web site under the Economic Development link. They are also listed with MnCAR and LocationOne. The EDC website has been incorporated under the City's web site umbrella. Information has been updated and may be found at: <http://www.cityofnya.com/city-departments/economic-development/>**
- **Business articles have been coordinated with the newspaper including Quilting Grounds, Dollar General, Storms Welding & Manufacturing and Vickerman Companies.**
- **Three Quarterly Newsletters have been prepared.**
- **The EDC participated in the Carver County Commercial Real Estate broker event on September 7, 2016.**
- **The EDC will be participating in the November 9, 2016 MnCAR Expo.**
- **A Carver County Video was produced in September, 2016. Waconia Manufacturing and the Tacoma West Industrial Park were highlighted as a part of the video. A link to the video is on the Economic Development tab of the city's website.**
- **Property owners and their Realtors have been contacted. An updated map of available sites and list of contacts has been prepared and is attached.**
- **The EDC's Facebook page included posts in October highlighting the following events Manufacturer's Week, Lionshead Tire and Wheel locating in the city, and the Chamber of Commerce meeting at the Lazy Loon.**

2. Business Retention and Expansion - General

- a. Continue tours of and/or meetings with existing businesses
- b. Promote the EDC loan program and business resources available through Carver Co. Open for Business
- c. Support the Chamber of Commerce and its events such as Small Business Saturday, Shop Local Campaign, etc.

Steps taken to implement this goal:

- EDC members visited with Quilting Grounds and Dollar General and conducted ribbon cuttings in February. This was coordinated with the Chamber of Commerce.
- A ground breaking was held at Vickerman Companies in May to help them celebrate their 28,800 square foot addition.
- A Ribbon Cutting was held at Storms Welding & Manufacturing in May, to welcome them to the community.
- The Open to Business Program information has been shared with business leads. A current prospect noted they had utilized the services.
- The EDC and Chamber hosted a Breakfast Seminar on “The Power of Marketing” was held on May 4, 2016. The event was attended by approximately 15 business people.
- A Commercial Market Study was completed by KWA. The EDC is starting to identify the implementation steps and has requested a meeting with a key anchor in the commercial district.
- Three Quarterly newsletters have been mailed to local businesses.
- Tours of Hydro Engineering and Storms Welding & Manufacturing were held on October 4, 2016, as a part of Manufacturers Week. Approximately 20 people toured. A Manufacturers luncheon was held with approximately 55 people participating.
- Ribbon cuttings are planned at Farmers Union Insurance Agency and Lazy Loon Lanes on November 3, 2016.

3. Industrial Development

- a. Participate in the MnCAR Expo in October to promote the City and Tacoma West Industrial Park.
- b. Respond to MnCAR industrial prospects/realtors and market the Tacoma West Industrial Park lots
- c. Continue relationships with Carver County CDA, MCCD, Positively Minnesota (DEED), Southwest Initiative Foundation, etc.
- d. Host a “Manufacturers Week” event in October.
- e. Remain in contact with local industries and assist with expansions, as applicable.
 - Information has been emailed to 14 MnCAR Realtors who have requested information on sites for their clients, as of October 26, 2016.
 - The EDC investigated the benefit of pursuing Shovel Ready Site Certification for Tacoma West Industrial Park, and will consider budgeting for this in 2017.
 - Vickerman completed a 28,000 square foot addition.
 - The building at 300 Industrial Boulevard was purchased by Storms Welding and Manufacturing.

- Information on Tacoma West Industrial Park was provided to a business prospect in May. The business decided to extend their lease in another community.
- The EDC participated in the Carver County Real Estate Expo on Sept. 7, 2016. This event was coordinated with the other cities in Carver County, the Carver County CDA, MCCD, and DEED.
- A Manufacturer's Week event was held on Tuesday, October 4, 2016, with approximately 55 people participating, including five local manufacturers.
- Lionshead Tire & Wheel has occupied approximately 50,000 sq. ft. of the 212 Business Center (former YA Corp. building). "Lionshead Specialty Tire & Wheel, LLC "Lionshead" was established in 1993 and is a contract manufacturer of trail components including tires, wheels and specialty running gear accessories. Lionshead is a privately held and family owned business head-quartered in Goshen, Indiana. Lionshead owns and operates 325,000 square feet of industrial space with facilities located in Goshen, Indiana, Mountain Home, Idaho, Waxahachie, Texas, and Denton North Carolina." *Source: <http://lionsheadtireandwheel.com/>*
- Cedar Direct Minnesota has leased space in the 212 Business Center. They provide Bevel, Shingles, and Barnwood - On grade and Character grade. They are leasing 18,000 sq. ft. (?).
- Wicks Cabinets will be moving into the 212 Business Center (former YA Corp building) on November 1st. They will be leasing 24,000 sq. ft. on the east side of the building. The company will have 6 employees. The company manufacturers acoustical wall panels, interior doors, walls, and ceilings and some custom cabinets.
- Staff has been in contact (Oct. 24th) with a confidential lead that has inquired about land in the Tacoma West Industrial Park.

4. Commercial (Re) Development

- a. Investigate a "No Interest Loan" program to assist with façade improvements to Downtown buildings.
- b. Review permitted and conditional uses in the commercial districts and provide input to the Planning Commission regarding any recommended modifications.
- c. Promote the available commercial spaces for lease and/or sale.

Steps taken to implement this goal:

- A No Interest Loan Program has been discussed at the February, April and May EDC meetings with draft guidelines and a business survey.
- The Planning Commission has been working on zoning ordinance amendments to address the Young America Corp. building's reuse.
- Information on available commercial sites has been distributed to business leads.
- New commercial business ventures in 2016 include the Quilting Grounds, relocation of the Dollar General, Fitness RX USA (expansion in the east strip mall), Lazy Loon (in bowling alley), Waconia Dodge (in former Hydo building), Pioneer Storage & Rental, a new Farmers' Insurance agent, Lisa Valiant (in the commercial strip mall by Kwik Trip), Dave's Transmission at 210 Railroad St. W., and Children of Tomorrow Daycare/Pre-K has plans to open by the first of the year.

- **Staff/consultant have met with tenants in the Mall on the east side of the City. There are a couple commercial tenant prospects for that site as well.**

5. General

- a. Explore relevant economic development grant opportunities such as DEED's Small Cities Development Program, DEED's – Minnesota Investment Fund (requires business prospect co-applicant) and DEED's – Customized Training Program
- b. Coordinate and facilitate at least one joint meeting between the NYA City Council, EDC, Planning Commission and the NYA Chamber of Commerce.

Steps taken to implement this goal:

- **The EDC received information from Carver Co. CDA regarding their grant program for cities. Due to timing, a grant was not submitted in 2016.**
- **A joint meeting of the City Council, EDC, Planning Commission and Chamber was held on March 22, 2016 (2015 Reports and 2016 Goals) and on June 22, 2016 (Branding and Marketing)**
- **Several EDC representatives attended a workshop on PACE funding to assist with building energy efficiency improvements.**
- **Several EDC members, and staff, have attended Chamber of Commerce meetings. A Chamber liaison has attended EDC meetings.**
- **The EDC and Chamber jointly sponsored the National Small Business Breakfast Workshop.**
- **The EDC and Norwood Young America Area Chamber of Commerce co-sponsored the October 4, 2016 Manufacturers Week event.**

City of Norwood Young America
ECONOMIC DEVELOPMENT COMMISSION

Oak Grove City Center
310 Elm Street West
Norwood Young America, MN 55368

<http://www.cityofnya.com/>

October, 2016

Business Resources

The Norwood Young America EDC offers new and existing businesses a variety of FREE resources.

The EDC works directly with the Carver County CDA to offer the "**Open for Business**" program free of charge. Lee Hall, the City's Business Consultant can assist you with business and financial planning as well as identifying financial programs to help your business!

Funding sources include the Metropolitan Consortium of Community Developers (MCCD) funds, Carver County CDA funds and the EDC's low interest loan fund. These programs are intended to compliment private financing programs.

For more information contact Lee Hall at Open for Business at the Carver County CDA offices, 705 Walnut St., Chaska, on Wednesdays or by appointment at: (612) 789-7337 ext. 817 or via email at: lhall@mccdmn.org.

For general assistance including identification of available sites, etc. please contact EDC Consultant Jo Foust at: 952-758-7399 or via email at: foustmdg@gmail.com or Steve Helget, City Administrator at: 952-467-1800.

Carver County Real Estate Expo

The Economic Development Commission participated in a Carver County Real Estate Event on September 7, 2016.

Information on available commercial and industrial sites was distributed to realtors.

Waconia Manufacturing and the Tacoma Industrial Park were highlighted in a Carver County video which may be viewed at: https://www.youtube.com/watch?v=KKaDgPSL_Lc

Businesses seeking information on available sites may contact the EDC at: 952-467-1800.

EDC Member Sarah Molnau and City Administrator Steve Helget promoting sites in Norwood Young America

Welcome to New Businesses!

We would like to welcome the following new businesses to the community in the past quarter:

- * Dave's Transmission at 210 Railroad Street West
- * Waconia Dodge at 115 Main Street East
- * Lazy Loon Lanes/Lazy Loon Brewing, 305 Wilson St E.
- * Pioneer Storage & Rental, 309 1st Street NE
- * Farmers' Union Insurance Agency, Lisa Valiant, 312West Hwy 12
- * LionsHead Tire and Wheel, 717 Faxon Road

The EDC also would like to thank Fitness RX USA for expanding in the community! Check out their new 5,000 sq. foot facility in the mall!

Manufacturers' Week - October 2nd - 8th, 2016

Governor Dayton proclaimed October 2nd through October 8th as Minnesota Manufacturer's Week, recognizing the positive impact manufacturers have on the local and state economy. Mayor Diedrick proclaimed the week Norwood Young America's Manufacturer's Week. The Norwood Young America EDC and Norwood Young America Area Chamber of Commerce hosted a Manufacturer's Luncheon as a way of saying "Thank you" to local manufacturers. Over 50 representatives attended.

Hydro Engineering and Storms Welding and Manufacturing provided tours of their facilities and explained their processes.

Branding & Marketing Effort Underway!

A Branding and Marketing Committee was formed in August, 2016 to help develop a brand for the community which may be used for future marketing efforts.

Committee members include Charlie Storms, Mike McPadden, Doane Baber, Kyle Strickfaden, Sarah Molnau, Perry Forst, Josh Kroells, Tina Diedrick and staff Steve Helget and Jo Foust.

The group is working with OrangeBall Creative on a "Brand Discovery" process. This information will be used to help develop a new logo for the city, tagline and style guide.

Watch for more information in the fourth quarter of 2016!

Contact Us!

2016 Economic Development Commissioners

Kyle Strickfaden, Chair
Julie Schmidt, DC., Vice Chair
Tina Diedrick, Mayor
Mike McPadden, Council liaison
Doane Baber
Bruce Mathwig
Sarah Molnau
Charlie Storms, Planning
Commission liaison
Kaarin Foede, Chamber liaison

Staff

Steve Helget, City Administrator
952-467-1805 or
shelget@cityofnya.com
Jo Foust, ED Consultant
952-758-7399 or
foustmdg@gmail.com

Meetings

EDC meetings are held the 2nd Wednesday of each month at 6:30 p.m. at City Hall.

Our Mission

The Mission of the Norwood Young America EDC is to orchestrate economic growth through promotion and retention of businesses, while identifying and attracting businesses that contribute to a healthy, vibrant community.

City of Norwood Young America
Economic Development Commission

Oak Grove City Center
310 Elm Street West
Norwood Young America, MN 55368
<http://cityofnya.com>

Available Commercial/Industrial Sites Map Norwood Young America

1. Tacoma West Industrial Park lots for sale. Tacoma Avenue, Circle and Blvd
2. 212 Business Center – 717 Faxon Road
78,000 sq. ft. warehouse space for lease
3. 640 Railway Drive – Commercial Strip Mall
Spaces 1,000-5,000 sq ft for lease
4. 215 Reform Street N. – 3,200 sq. ft for sale.
5. 170 Industrial Blvd. –
4,200 sq. ft. + Greenhouse for sale
6. 18 3rd Ave. SE – 14,000 sq. ft.
Former Feed Mill retail space for sale
7. 315 Elm St. W. – 6,000 sq. ft. comm. for sale
8. 127 Elm St. W. – 7,300 sq. ft.
commercial building for sale
9. 250 Industrial Blvd. – 9,000 sq. ft. for sale
10. 508 Faxon Rd. – 1.24 acre site with
14,230 sq. ft. building for sale
11. 503 Faxon Rd. – 2.01 acre lot with
6,000 sq. ft. building for sale

For more information:
 Contact the City of
 Norwood Young America at:
 952-467-1800

October, 2016
 Note: Status of property availability is subject to change.

1
(Area Enlarged)

Norwood Young America, MN Available Commercial and Industrial Sites

Industrial & Commercial Sites						
Site #	Realtor and/or Owner	Property Address	Acreage or Building Size	Zoning District	Building/Land Information	Asking price/ lease rate
#1	City of Norwood Young America 952-467-1800 City Or Jo Foust, Economic Development Consultant: 952-758-7399 or foustmdg@gmail.com	211 Tacoma Ave 725 Tacoma Blvd 735 Tacoma Blvd 740 Tacoma Blvd 410 Tacoma Cir. 411 Tacoma Cir. 416 Tacoma Cir. 419 Tacoma Cir. 420 Tacoma Cir.	4.23 acres 2.94 acres 3.47 acres 10.21 acres 2.19 acres 2.12 acres 2.00 acres 2.09 acres 4.32 acres	I-1 Light Industrial	City owned industrial park. Located ½ mile south of Hwy 212 in Tacoma West Industrial Park	\$1 psf.
#2	Joel Buttenhoff 952-368-9009 Email: jbuttenhoff@5thstreetventures.com	717 Faxon Road Norwood Young America	128,939 SF building with 78,000 warehouse available: divisible to 18,000 sq. ft.	C-2 General Commercial	2 story office building, 3,000 sq. ft. of office. Concrete reinforced floors. Metal roof. Ample parking. 11 dock high doors with levelers, 3 drive-in doors. 16000 amps/800 amps/ 3 phase	\$3/SF gross lease
#3	KW Commercial 1350 Lagoon Ave S., Suite 900 Minneapolis MN 55408 Tom Flannigan 612-790-3747 tomflannigan@kw.com	640 Railroad Drive Norwood Young America	Building size: 24,830 sq. ft. Lot size 2.94 acres.	C-2 General Commercial	Multi-tenant Retail strip mall. 1,000 to 5,000 sq. ft. spaces available. Current tenants include fitness center, dance studio, etc. Ample parking. Excellent Hwy 212 visibility!	\$8 SF/Yr Flexible lease terms
#4	Fahey & Associates, Inc. Brenda Schmitz: 612-282-5977 Office: 952-467-3598 Email: b.schmitz@faheyraa.com	215 Reform Street North Norwood Young America		C-3 Downtown District	3,200 sq. ft. (40' x 80') Stran Steel building. Former Auto Body shop. Forced air heat, air conditioning, front & back overhead doors, service doors, security system, office, restroom, & paint booth. Newly blacktop top in front and back.	\$149,000

#5	Fahey & Associates, Inc. Brenda Schmitz: 612-282-5977 Office: 952-467-3598 Email: b.schmitz@faheyraa.com	170 Industrial Boulevard Norwood Young America	4,200 sq. ft. + 80' x 43' (3,440 sq. ft.) attached greenhouse	B-1 Business Industrial	Building has a covered main entrance/porch, kitchen, showroom, utility room and restrooms. Greenhouse has Wadsworth Control Center, heating system, drip system, overhead doors. Ample parking on site.	\$529,900
#6	Fahey & Associates, Inc. Doris Mielke Cell: 612-910-2365 Office: 952-467-3598 Email: Doris@Faheyraa.com	18 3 rd Avenue SE Norwood Young America MN	14,000 sq. ft.	C-3 Downtown District	A former Feed Mill – transformed into an amazing blended space for shopping and dining. Totally renovated from 2003-2009. Currently leased to a retail/antique shop. Ideal for café, coffee shop, pub/tavern and/or retail.	\$895,500
#7	Fahey & Associates, Inc. Brenda Schmitz: 612-282-5977 or Tim Fahey: 612-282-5832 Office: 952-467-3598 Email: b.schmitz@faheyraa.com	315 Elm Street West Norwood Young America	6,000 sq. ft.	C-3 Downtown District	Commercial space with offices, display area, showrooms, walk-in-cooler (formerly used for flowers). New roof overlay in 2015 Main level & lower level commercial space. . 7,500 sq. ft. parking lot.	\$68,900
#8	Fahey & Associates, Inc. Brenda Schmitz: 612-282-5977 or Tim Fahey: 612-282-5832 Office: 952-467-3598 Email: b.schmitz@faheyraa.com	127 Elm Street West Norwood Young America MN	7,300 sq. ft. Lot: 0.17 acres	C-3 Downtown District	Mixed use building. Reconstructed in 1978 with updates including furnace, windows, light fixtures and roof. Former Hardware Hank.	\$89,500
#9	Steve Fisher Strategic LLC 952-232-0255 sfisher@stratllc.com	250 Industrial Blvd Norwood Young America	9,000 sq. ft. Lot: 0.53 acres	B-1 Business District	One story industrial building constructed in 2002. Metal or steel. Ceiling height 16'.	\$630,000
#10	Russell Smith	508 Faxon Rd Norwood Young America	14,230 sq. ft. 1.24 acre site	C-2 General Com- mercial	Opportunity to own a NAPA Auto Parts store in retail strip center on Main St. Three parcels total 3.28 acres. Building included. Constructed in 1975.	\$999,000
#11	Russell Smith	503 Faxon Road Norwood Young America	6,000 sq. ft. bldg. 2.01 acre lot		Smith Oil & Tire at corner of Hwy 212 and Faxon Rd. Excellent exposure. Near other national chains.	\$849,000

DATE: October 25, 2016
MEMO TO: NYA Economic Development Commission
FROM: Jo Foust, Economic Development Consultant
RE: Agenda item V. A. EDC Resignation

Background:

Commissioner Doane Baber has submitted his resignation from the EDC, due to a change in employment and residency.

Action:

The EDC is asked to accept Doane's resignation with regrets, and recognize the contributions he has made to the EDC and the Marketing Committee. We have appreciated his input and participation at various events.

DATE: October 25, 2016

MEMO TO: NYA Economic Development Commission

FROM: Jo Foust, Economic Development Consultant

RE: Agenda item V. B. 2017 Goals

Background:

In the fall of each year, the EDC is asked to identify goals for the following year. Based on 2016 goals and budget discussions staff has prepared the following for discussion purposes only. EDC members are asked to amend/add/remove items as you deem appropriate.

DRAFT 2017 EDC GOALS

- **Implement a 2017 Marketing Campaign**
 - Update the gateway signs
 - Investigate adding banners over the streets to advertise community events and banners for businesses on the streetlights
 - Update the City billboard to incorporate the new logo, tagline, etc.
 - Continue to update and develop the Economic Development Page on the city website
 - Continue to post Economic Development activities on the EDC Facebook Page
 - Develop Quarterly Newsletters highlighting Economic Development activities and business events (*send only to businesses or include with the City newsletter to all?*)
 - Work with other community organizations to plan an event to recognize the 20th year anniversary of the merger of Norwood Young America.
 - Work with the newspaper to develop Business Spotlights or newspaper articles highlighting local business successes or unique facts

- **Industrial Development**
 - Pursue the Shovel ready site designation (estimated cost \$3,000) for Tacoma West Industrial Park
 - Participate in the Carver County Real Estate Expo (if continued) in October.
 - Participate in the MnCAR Expo in November (Estimated cost \$2,000 with new marketing information)
 - Promote the available sites in Tacoma West Industrial Park through the website, MnCAR, etc.
 - Host a Manufacturer's Week event in October (possible tours of Waconia Manufacturing and Vickerman).

- Remain in contact with and assist existing manufacturers with any expansion needs.
- **Commercial Development**
 - Host a “National Small Business Week” event the 1st week of May. (Note: speaker John McHugh with Kwik Trip has been secured as a speaker for a breakfast tentatively scheduled for Wed. May 3rd, 2017 with a focus on Customer Service).
 - Conduct ribbon cuttings and ground breakings to welcome new businesses to the City.
 - Investigate the feasibility of a No Interest Loan program to assist existing and new businesses with façade and/or interior building improvements.
 - Promote the EDC loan program and business resources available through Carver Co. Open for Business
 - Investigate the feasibility of applying for Carver County CDA grant funds to assist with commercial development.
 - Actively promote available commercial sites and work with owners/Realtors of sites.
 - Respond to business leads and provide assistance in a timely manner.
- **Collaboration**
 - Support the Chamber of Commerce and its events such as Small Business Saturday, Shop Local Campaign, etc.
 - Coordinate at least one joint meeting of the City Council, EDC, Planning Commission and Chamber Board to ensure open communication on projects and goals.
 - Continue to work with the Carver County CDA, Open for Business, Chamber of Commerce and other economic development agencies.