

VILONIA 2030

Planning for a More Resilient City

A Report of the Rebuild Vilonia Committee to the Vilonia City Council and Mayor James Firestone

LETTER FROM... MARTY KNIGHT

RebuildVilonia.Org

OFFICE OF COMMITTEE CHAIRMAN

To the Members of the Vilonia City Council:

Vilonia is a very different community than it was prior to the spring of 2011. The tornadoes of April 25, 2011 and April 27, 2014 left an indelible mark on the community we call home.

What has not changed is the indomitable spirit of our city. That spirit existed prior to 2011 and is stronger than ever today. We've witnessed neighbors helping neighbors; strangers becoming friends; and those from outside our community lifting our hearts in countless ways.

The severity of the 2014 tornado altered our landscape forever and challenged us to look ahead and move forward unlike any event in our 136-year history. The voices we heard during the recovery planning process are united by the belief that this tragedy offers us an unprecedented opportunity to become greater than we were before. We owe it to those who lost their lives to build a safer and more vibrant city.

This plan was developed by a broad cross-section of city residents and represents a summary of what they envision for Vilonia. We are grateful for their time and hard work. We are thankful for the assistance that we have received from those outside our community during the development of these concepts and plans.

This report concludes with a list of projects that we believe can serve as a catalyst for development and recovery. We submit these for your consideration and stand ready to assist you in making them a reality.

We are deeply appreciative of the opportunity to serve Vilonia.

With warm regards on behalf of the Rebuild Vilonia Committee,

Marty Knight

RebuildVilonia.org

CONGRESSMAN FRENCH HILL

LETTER FROM...

FRENCH HILL 2ND DISTRICT, ARKANSAS COMMITTEE ON FINANCIAL SERVICES

SUBCOMMITTEE ON CAPITAL MARKETS AND GOVERNMENT SPONSORED ENTERPRISES SUBCOMMITTEE ON OVERSIGHT AND INVESTIGATIONS

Congress of the United States

House of Representatives Washington, DC 20515 April 7, 2015 Washington, DC office 1229 Longworth House Office Building Washington, DC 20515 Phone: (202) 225-2506 Fax:: (202) 225-5903

> CONWAY DISTRICT OFFICE 1105 DEER STREET, SUITE 12

1105 DEER STREET, SUITE 12 PHONE: (501) 358-3381 FAX: (501) 358-3494

LITTLE ROCK DISTRICT OFFICE
1501 NORTH UNIVERSITY AVENUE, SUITE 150
LITTLE ROCK, AR 72207
PHONE: (501) 324-5941

Fax: (501) 324-6029

The Honorable James Firestone Mayor City of Vilonia PO Box 188 Vilonia, AR 72173-0188

Dear Mayor Firestone:

I applaud the city's leaders and residents on the creation of a tornado recovery plan for Vilonia, "Vilonia 2030: Planning for a More Resilient City." I know that this plan is a result of countless hours of hard work and thoughtful planning that began at the first Rebuild Vilonia Committee meeting in July 2014.

Vilonia has my unwavering support and respect as the city works to overcome the ravages of the EF-4 tornado in 2014. I admire the strength and determination of the citizens of Vilonia in their recovery and rebuilding efforts. Arkansas's Second Congressional District is fortunate to have an abundance of citizens who are committed to their city and their state, and I will continue to provide any assistance needed to ensure the continuation of these efforts.

Please do not hesitate to contact me if I may ever be of assistance to you. I may be contacted at my Little Rock office at (501) 324-5941, my Conway office at (501) 358-3481, or my Washington, D.C. office at (202) 225-2506.

Sincerely,

French Hill

Member of Congress

HILL.HOUSE.GOV

FACEBOOK.COM/REPFRENCHHILL

TWITTER.COM/REPFRENCHHILL

Table of Contents

Letter From Marty Knight	li	SECTION 3: IDENTIFIED PROJECTS	22
Letter From Congressman French Hill	lii	Summary List of Recommended Projects Resiliency and Public Safety	22 23
SECTION 1: BACKGROUND	1	Beautification and Green Space	24
Introduction	1	Economic Development	25
Vision Statement Executive Summary	1	Development of Town Center Development: Phase 1	26
History of the Rebuild Vilonia Committee From Impact to Plan: The Process and Timeline	1	Development of Town Center Development: Phase 2 Community Center	27 28
SECTION 2: RE-IMAGINING VILONIA	7	SECTION 4: NEXT STEPS IN THE PROCES	
FEMA Visioning Sessions Feedback On Initial Concepts	7	SECTION 5: ACKNOWLEDGEMENTS	30
Survey Data SWOT Analysis on Developed Concepts	11		

SECTION 1

BACKGROUND

Vision Statement

The City of Vilonia balances a rich heritage with thoughtful planning towards a sense of place, progress, and beauty. Vilonia embodies resilience through individuals empowering one another to restore our community - spiritually, socially, and economically.

The preceding Vision Statement was developed on August 8, 2014 by a cross-section of Vilonia citizens with assistance from the Federal Emergency Management Agency and the Economic Development Administration. This Vision Statement is used broadly to communicate our vision and mission as a community.

This plan is the product of many hours of volunteer work by Vilonia citizens and was completed with assistance of partners at the local, county, state, and federal levels of government. We are also profoundly grateful to several of our institutions of higher learning who continue to provide support and to those individuals from similarly stricken communities who graciously shared their experience and advice.

Since our goal was to provide the city a list of specific projects based on input from city residents, every effort was made to ensure that the recommendations reflect the voice of the community as a whole. A systematic approach was used to confirm that this plan is reflective of the strength and diversity of our community. This document provides background on the organizations involved in planning, as well as a timeline of events extending from April 27, 2014 to the present.

The projects outlined in the report have been developed and ranked in order of priority.

History of the Rebuild Vilonia Committee

The Rebuild Vilonia Committee was formed in July 2014 as a grass-roots response to the need for recovery. Over 200 attended the first meeting at the Vilonia Seniors Citizens Center on July 17, 2014 and the organization of the Committee took place over the next several weeks. Regular meetings were held between and July and November 2014 with a total of sixty-two citizens participating.

The following community members serve on the Steering Committee for Rebuild Vilonia:

Marty Knight, CHAIRMAN James Firestone, MAYOR **Melanie Gentry**

Stanley Gordon Jr. Jill Bonnema Jim King, CITY COUNCIL

From Impact to Plan: The Process and Timeline

On the evening of April 27, 2014, a tornado touched down in Pulaski County, west of the city of Little Rock. The tornado continued through Faulkner County before ending a 41-mile track in eastern White County. It struck Vilonia at approximately 7:50 PM, producing 166-200 mph winds (EF-4 strength) as it proceeded through the city.

The tornado resulted in 91 injuries and 16 fatalities, making it one of the deadliest tornados in Arkansas history. Nine of the sixteen lives lost were residents of the Vilonia community.

The city's commercial business district (Photo 1 on the morning of April 28, 2014) was devastated. Fifty-five of the 78 businesses operating in Vilonia were either destroyed or damaged.

The Vilonia School District's new \$13 million Intermediate School facility (Photo 2), scheduled to open in August 2014, had to be razed and rebuilt.

Hundreds of homes in Vilonia were damaged or destroyed. A small neighborhood along Cemetery Street was demolished and several residents killed. Four fatalities occurred in Parkwood Meadows (Photo 3) and 50 of the subdivisions' 57-homes were obliterated. Only one home remains today.

Formal recovery began with a Presidential Disaster Declaration on April 29, 2014. In the following weeks a number of support functions from the National Disaster Recovery Framework were activated including the Community Planning and Capacity Building (CPCB) of FEMA. The Economic Recovery Support Function (RSF) was triggered under declaration DR-4174-AR and mobilized on June 30, 2014.

On a concurrent timeline, the Rebuild Vilonia Committee was formed in July 2014 as a grass-roots response to the need for recovery (see section titled History of the Rebuild Vilonia Committee.) Regular meetings of the committee have continued to the present day.

ARCHITECTS/PLANNERS

The Little Rock firm of WER Architects + Planners was engaged by Rebuild Vilonia in late July 2014 to provide initial concepts for rebuilding. These initial concepts (see Photos 4– 6) were presented at public meetings held during the months of August and September 2014.

Organizations Providing Support During this Phase of the Planning Process Include:

Local and County Government:

City of Vilonia

Faulkner County

State Government:

Arkansas Department of Emergency Management

Arkansas Economic Development Commission

Department of Arkansas Heritage/ Main Street Arkansas

Department of Rural Services

Higher Education / Outreach:

UALR Institute for Economic Advancement

UA Community Design Center

UCA Center for Community and Economic Development

Small Business and Technology Development Center

Regional Planning Organizations:

Central Arkansas Planning and Development District Metroplan

Non-Profits and Associations:

Arkansas Capital Corporation Group

National Association of Development Organizations

Arkansas Municipal League

Arkansas Community Foundation

Association of Arkansas Counties

Conway Chamber of Commerce

Little Rock Chamber of Commerce

New York Says Thank You Foundation

Kaboom

Local Organizations:

Rebuild Vilonia Committee

Vilonia Area Chamber of Commerce

Vilonia Disaster Recovery Alliance

Private Enterprise:

WER Architects + Planners

Knight Business Solutions

Gateway Planning

Horsley Witten Group

ICF International

Federal Government:

Federal Emergency Management Agency

Economic Development Administration

Small Business Administration

Housing and Urban Development

Peer Cities and Groups:

City of Joplin, Missouri

Joplin Area CART

City of Arkadelphia, Arkansas

Representatives from the city of Joplin, Missouri and the Joplin Area Citizens Advisory Recovery Team (CART) met with a broad group of representatives from across Faulkner County on August 13-14, 2014 in Conway, Arkansas. With assistance from the UCA Center for Community and Economic Development, representatives from the city of Vilonia and Rebuild Vilonia also met with city and community leaders from Arkadelphia, Arkansas on January 9, 2015.

The planning done by Rebuild Vilonia reflects and will continue to reflect the powerful lessons learned from these two cities that have undergone similarly devastating events.

A grant by Economic Development Administration, awarded in September 2014, provided the following assistance to the recovery effort:

- Funding for a Long-Term Disaster Recovery Manager for the city.
- · A contract with the Community Design Center (UA CDC), an outreach program of the Fay Jones School of Architecture at the University of Arkansas, to provide detailed design concepts and architectural renderings for the development of Vilonia.
- Money for the construction of an extension of Industrial Drive.

Requirements for the design concepts were provided to UA CDC during November and December 2014 and a full-day planning session was held on November 6, 2014. Design requirements were derived from feedback received from:

- Visioning sessions conducted by FEMA during July and August 2014.
- Public reaction during presentations of the WER concepts in August and September 2014.

An extension of the Jump Start Initiative was granted to Vilonia in January 2015. This initiative, led by Metroplan with contract assistance from Gateway Planning, provides recommendations for the form-based code needed to support the designs being considered.

Town hall meetings were held on February 19 and February 21 to:

- Present the design concepts developed by the UA Community Design Center to the public.
- Review economic data supporting the recovery and development of Vilonia.
- Examine successful examples of economic development presented by Gateway Planning.

On Tuesday, February 17, 2015,

two days prior to the town hall meetings, the Vilonia City Council passed a resolution authorizing the Rebuild Vilonia Committee to:

- Facilitate the February town hall meetings.
- Gather input from the public regarding the four FEMA sectors:
 - 1. Infrastructure and Environment:
 - 2. Schools and Community Facilities;
 - 3. Housing; and
 - 4. Economic Development.
- Facilitate a meeting in March to gather additional public reaction regarding the response to the information disseminated at the February town halls.
- Develop and prioritize a list of specific projects based on all of the above.

A total of over 90 citizens participated in the February town halls. Eighty-six attended the February 19 meeting at Vilonia High School and six went to the February 21 forum at Vilonia City Hall. Information was also gathered using online surveys and written forms distributed at both meetings.

On Thursday, March 12 at Vilonia City Hall, the public was asked to provide a SWOT (Strengths, Weaknesses, Opportunities, and Threats) Analysis of the four specific components of the UACDC design:

- 1. Vilonia as Future-Oriented
- 2. Vilonia as a Place of Commerce
- 3. Vilonia as a Safe Town
- 4. Vilonia as a Place of Residence for All

The balance of this document is based on the feedback received from this succession of public meetings.

SECTION 2

RE-IMAGINING VILONIA

Re-Imagining Vilonia: FEMA Visioning Sessions

The Visioning Process applied by FEMA involved interviews with numerous individuals and groups within the city of Vilonia. These interviews took place during late July and early August 2014, culminating in a half-day meeting on Friday, August 8 organized around breakout sessions designed to collect public feedback on the four FEMA sectors.

Infrastructure and Environment

Key Issues and Challenges

Numbers in parentheses indicate multiple responses

Downtown initiative to revitalize area (2)

Beautification (8)

Water Fountain Memorial

Green space and medians

Replanting of trees, tree-gifting and planting celebration (3)

Road connectivity / improved ingress-egress (6)

Street paving

Sewer and water infrastructure (2)

Improved business infrastructure (5)

Sidewalks (6)

Decorative street lighting and lampposts (3)

Establish a Business Square

Metal life station that needs to be moved

Underground utility lines (2)

Opportunity to do something unique now

Housing and Neighborhoods

Key Issues and Challenges

Numbers in parentheses indicate multiple responses

Clean up neighborhoods
Timely rebuilding of neighborhoods (2)
Neighborhood safe room (2
Required safe rooms in future-built homes
Affordable rental space

Emergency housing

UNIVERSITY OF ARKANSAS
COMMUNITY DESIGN CENTER

Proposed multiway boulevard that accommodates through traffic as well as local or slow traffic for shopping.

Emergency Operations Facility (3)

CDL Loan for Schools to assist in keeping staff in place

School Safe Room (Intermediate School)

Farmers Market

Town Center (3)

Town clock

New Fire Substation

Schools and Community Facilities

Key Issues and Challenges

Numbers in parentheses indicate multiple responses

Economic Development

Key Issues and Challenges

Numbers in parentheses indicate multiple responses

High-end park (5)
Reconstruction of baseball fields (7)
Community Center (11)
Community Festival
Community Pool
Community Safe Rooms (13)
Community Wise Program/ Preparedness Program (3)
Debris cleanup (2)

Reconstruction of Veterans Museum
Rebuild shopping center with rent control to help businesses come back or start
More engaged Chamber – active in bringing new businesses and engage existing business owners (2)
Private Investments encourage businesses to move to Vilonia
Increasing mitigation standards
Manufacturing business
Businesses that provide employment

opportunity to youth

Attract and rebuild businesses

Indust	trial Development Area
	urage local shopping and ort of local businesses (4)
Variet	y of businesses
501(C)3 status for Rebuild Vilonia
New r	estaurants, retail shops, and businesse
	ooms – Bathrooms should be built e rooms on future developments
Town	Center
Econo	omic Development Center
-	businesses in town instead n the bypass
Tax in	centives to draw business (3)

Re-Imagining Vilonia: Feedback On Initial Concepts

The initial design concepts, developed by WER Architects + Planners, were presented to the public at a meeting held on September 2, 2014 at the cafeteria of Vilonia High School. A total of forty-eight citizens participated in the meeting Attendees were asked to provide suggestions for projects based upon the designs presented.

Infrastructure and Environment

Numbers in parentheses indicate multiple responses

Schools and Community Facilities

Numbers in parentheses indicate multiple responses

Better roads, wider streets, and road improvements (3)	
Elevated bridge for students to walk over at Main Street/107 intersection	
Sidewalks (3)	
City of Vilonia signs and nice landscaping	
Decorative lighting in downtown (3)	
Fewer metal buildings	

Community Center (7)
Farmers Market (2)
Community Pool
Events Center
Public gym, basketball courts, swimming pool
Attractive and functional ballparks and playgrounds
Get rid of the trailer houses used for Vilonia Schools
New drop off/pick up plan for Junior High and Senior High Schools

More support between all city groups
Parking at facilities, such as ball fields
Improved drainage
Basketball courts for tournaments and volleyball
Safe rooms to house all children and family
Fine Arts Building
Modern technology
Wider roads on 107
Continue to subdivide school
buildings into 2-3 grades
When building new, build for the future
not something that is already too small
Consider a small school for people

Secondary streets parallel to and south of Main Street Clean up the remaining debris

Better planning for growth

who are deaf/blind or both

Housing and Neighborhoods

Numbers in parentheses indicate multiple responses

Economic Development

Numbers in parentheses indicate multiple responses

No housing subdivisions near schools, parks, or daycares

More established zoning and ordinances, with stricter application

Organization of multi-family housing

Senior housing area in downtown

Multi-income housing

Varied housing types

More available housing, such as apartments and duplexes (3)

Growth of housing opportunities for low/moderate and upper income residents

Different price ranges

Neighborhood parks in larger subdivisions (2)

Better planning

Rebuild of businesses destroyed by storm and new businesses to bring in more people

Restaurants (7)

More businesses to help sustain the city

Bigger businesses

Small business

Dry Cleaners

Truck stop and motel on bypass

More support and outreach to big companies and factories

Affordable gyms

Strip malls

Auto part store

Movie theater

Bowling alley

Re-Imagining Vilonia: Survey Data

Concurrent to the town hall meetings held during February 2015, surveys of residents were conducted in a variety of formats (paper responses and online). A total of nineteen Questions were asked, categorized by the four FFMA sectors.

Infrastructure and Environment

Question 1: What would you most like to see improved in the city of Vilonia as it relates to infrastructure and environment?

Better roads and drainage of water	More sidewalks	Clean streets with a sidewalk	
Better roads into elementary and middle school	Improve traffic patterns	Wider roads and sidewalks	
Wider streets (Church, 107, Barnard, etc.)	More sidewalks, walking areas, dog parks	Infrastructure for new businesses	
Sidewalks on main streets in front of businesses and lighting along Main Street	Community Center for families; sidewalks; and bike lanes	Paved Streets, curbed and guttered, grass mowed and neat	
Roads repaved, more sidewalks all the way through town	Street Types: cobblestone brick, pedestrian friendly	Maintain existing infrastructure and environment – this seems to be a continued problem	
Lights on streets and sidewalks, recycling point, and better drainage	Environment – clean up remaining debris, encourage commercial development	More sidewalks and a park with a pond or a natural trail	
More main roads; more cruising area for teens; and better access from bypass	Trail system on one side of the highway with a memorial	Sidewalks and streetlights along the shopping area	
Wider streets, more lighting, pedestrian friendly lanes/walks	Continue to provide a safe atmosphere for our children	Information signs around town with tornado safety tips	
Flood plains landscaped, more streets to relieve traffic	Green Spaces / Places for picnics, benches/ Movies on the lawn	Bring in small town feel onto Main Street – manicured curb appeal with special lighting	
Widened roads, consistent internet service, and more lighting on streets	Parks with pavilion for picnics and playground / walking trails	More family-oriented activities – places to enjoy with several ages	
More neighborhood play areas, landscaping, and jogging/bike paths	Pavilions and green spaces that are easily accessible (plenty of parking)	One-mile walking trail with memorial at each tenth-mile marker honoring a person	
Better routing of school traffic	Trail system in floodplain	that passed - the tenth marker would be	
Connecting streets to Main Street	Walking trail	dedicated to how the town came together	
More activities for families - places for families	One, big family-friendly park with picnic tables	Clean up activities need to be restarted	
Pretty street with lights and planters	More green space and family friendly options		

Question 2: What do you like most about Vilonia as it relates to infrastructure and environment?

It is a beautiful area with a small town feel – I want the trees back

That Vilonia now has potential for a downtown area since the bypass was opened

Beautiful landscape - love the land

Friendly people and a close community

Family-oriented community with high median income, but we travel out of the city to spend our money I think the city is laid out well – just needs wider, better streets

I like the small town atmosphere and basic retail facilities

Simplicity

Still somewhat compact - not too spread out

Vilonia has a lot of green space and although it is much opened, you can easily still locate parks, businesses, and housing Having a green space for community events and a walkable downtown

That Vilonia now has potential for a downtown area since the bypass was opened

I love that it's so open

Spirit of volunteerism and forward thinking (finally

Question 3: What would make Vilonia a more vibrant, enjoyable and successful community as it relates to infrastructure and environment?

Parks, walking trails, track, basketball courts, and a better grocery store.

A place to meet in the evenings to socialize, exercise or both

Being able to walk and bike around town

More professional, permanent looking businesses

Cleaner, neater environment; more family-friendly

A community pool or waterpark to help keep our people here instead of going other places for entertainment City park that can accommodate baseball and basketball tournaments

More connectedness through sidewalks and trails, better quality community park and ball fields

A space for kids (older teens) to hang out

More businesses with more variety

Keep it cleaner

Utilities poles to be pushed behind Main Street with decorative lighting poles, sidewalks and greenery lining the streets in town

More things to do in town and not have to go another city

Community Center, Farmers Market, something to attract others to our town to spend money

Improved internet services

More lighting, better drainage, and trees.

More landscaping, trash and debris clean up

Question 4: Optional comments on Infrastructure and Environment

I think we are making one man in Vilonia rich – why not move and share with other land owners?

We will need to expand the school as people move in

Elevated walkway for children at the school crossing (Main and Eagle)

Housing and Neighborhoods

Question 5: What would you most like to see improved in the Vilonia area as it relates to housing and neighborhoods?

Would like to see neighborhoods more structurally laid-out and more restrictions to streets. buildings, and yard maintenance (more uniform) Mixed income housing with safe rooms and shelters More options for young couples, college age, and seniors Safe homes in each neighborhood More housing options, varied housing types Multi housing options, with price point conducive to the desired environment Houses not so close together Loft apartments in downtown

A lot of neighborhoods are multi-zoned meaning a neighborhood has mobile home, duplexes, and houses Affordable housing for college aged and young couples Loft apartments / find those who are displaced / walking trails / more safe buildings More parks and more affordable housing We need moderate- to low-income elderly housing Smaller pockets of housing with quaint feel, parks. walking trails, and safe room for neighborhoods More sidewalks, lighting for streets. Better drainage of water run off

Multi-dwelling properties and single family homes in more uniform settings; some areas in town have absolutely no forethought Patio homes with minimal upkeep for seniors who want to retire to Vilonia More affordable housing available; more apartments Gated communities Garden homes Neighborhoods that still have trees: more diversity (townhomes/apartments) Sidewalks Safe rooms

Question 6: What do you like most about Vilonia as it relates to housing and neighborhoods?

Variety of sites and locations Like the mix of subdivisions with houses that have land Not a lot of restrictions Nice homes / clean / doesn't look generic

Hometown feel Most homes are occupied and the majority are in average to good condition Small neighborhoods Very family-oriented

Homes are spread out and quiet neighborhoods Private contractors and builders have done a good job - they need more reasons to keep building

Question 7: What would make Vilonia a more vibrant, enjoyable and successful community as it relates to housing and neighborhoods?

More rentals Offer gated hosing communities, especially for housing around schools Safe rooms, parks, and walking trail Emergency phones in parks and walking trails Sidewalks, parks Having more landscaping, trees, and sidewalk paths Walking paths, sidewalks, landscaping, and trees Centralized parks and activity center

More lawns, less yards Parks in neighborhoods, but don't crowd the neighborhoods Keeping families in town

Question 8: Optional comments regarding housing and neighborhoods

I want something nice and I like part of the plan, but we are putting too much in such a small space

Schools and Community Facilities

Question 9: What would you most like to see improved in the Vilonia area as it relates to schools and community facilities?

Community center	Community room for people of all ages	Better traffic flow
Community center – a place for kids to go and have activities without having to go elsewhere	Community center, things to keep our students spending time and money in our town	Community center, small to start and expand as we grow
Community center; better traffic flow through the schools	School and city working together on plans for growth	Coming in and out of elementary school drive needs a light or something
New ball park and community center	Public event center with auditorium	More walkability to and from schools
More ways to get to schools	Annual local car show in downtown	Updated facilities
Safe rooms, technology, "satellite colleges," "adult education" with GED program and computer classes	The parking lot at Jr High and High School has only one way in and out – parking too close together	City and schools should work more closely together to create programs and activities to engage youth
Park with movies	Bandstand for local concerts	I am very pleased with the facilities
Movies in the Park / Hendrix Village type development / Farmers Market	Baseball, softball and soccer fields to draw tournaments	I think the school leaders have a great vision and have this covered
Movies in the Park / Hendrix Village /	We need a fine arts building	Large building with auditorium to host events
Farmers Market / Shopping / Restaurants / Walking and biking path	School traffic could be better	Small theatre for movies and school plays

Question 10: What do you like most about Vilonia as it relates to schools and community facilities?

Ease of access, great school system, facilities are maintained well	Vilonia School District is one of the top schools in the state	Many teachers profess to be Christians and kids are a priority
Convenient locations, addition of	Small community feel	Best schools in Arkansas, friendly people
safe rooms, great people	Close in proximity	Best school ever
How closely most of the schools are located	Small town feel	Teachers, morality

Question 11: What would make Vilonia a more vibrant, enjoyable and successful community as it relates to schools and community facilities?

Community center with weekly or monthly activities or programs would be beneficial

Options for community event venues

To have more businesses in town that offer different things

Hold sports tournaments and charge entry fee at gate

Small hometown; pocket city to Conway, Cabot, and Little Rock

Events that appeal to different age groups

Community center is a must; charge fees or use volunteers to help some in running the place, such as kids that need community service hours and senior citizens

A community center and a main park with jogging trail

Enhanced support for the school

More community/school involvement to promote youth engagement

More eating options

More things to do as a family

Question 12: Optional comments regarding schools and community facilities

Need better driveway at High School for car riders We need 107 to be wider between stop light and bypass; too much school traffic in a small space

Economic Development

Question 13: What would you most like to see improved in the Vilonia area as it relates to economic development?

Clean up properties in town	Finish rebuilding	More viable for small businesses
Town square similar to Bentonville	Restaurants with outdoor seating	Photo shop
Grocery Store	More small stores	More eating options
More small town businesses, farmers market, and more retail shop space	A lot more business – we are big enough to attract many new business	Exposure to industries and a push to make it happen
Grocery store so people would not go elsewhere to shop	Retail for shopping, but also office space for supporting professionals (CPA's, lawyers, DHS, etc.)	Continued business growth: pediatrician, sandwich shop, coffee shop, dry cleaner
More places to eat, shop, and entertainment	Donut/Coffee Shop – for meeting and conversation	Wal-Mart store, bowling, restaurants, putt-putt golf

Question 14: What do you like most about Vilonia as it relates to economic development?

Strategically-located	Open to opportunities	Fast food options
Vilonia's prime location accessible for growth and we have opportunity that we have not had before for developers	A lot of open potential	Places for business
	Plenty of space to grow	Need more places to eat
	Increased number of restaurants	Nice restaurant that serves breakfast

Question 15: What would make Vilonia a more vibrant, enjoyable and successful community as it relates to economic development?

A lot more business. We are big enough to attract many new business	More accessibility, walkability, and greenery with the development of new businesses	Night time events, more things to do after work hours, restaurants and entertainment	
More development would increase our tax base and would provide for more community amenities	More options for date night, teens, and family activities	A good mix of big and small businesses	
		Infrastructure	

Question 16: Optional comments regarding economic development

An event center could be put in the community center for public rental

Resilience

Question 17: What does resilience mean to you?

Rebounding and learning from disasters; grow smart, not fast	Getting knocked down and always I fight and drive to get up stronger ar
Strength, faith	Perseverance; not quitting or backing
Strong	Never give up or quit trying;
Staying here and putting in the work	always comes back
Staying with the plan; community through good and bad	Learning from past mistakes to help create a better future for tomorrow
We remain strong	Hanging in there and not giving up

Getting knocked down and always having the fight and drive to get up stronger and better	Always come back f destruction, and sup
Perseverance; not quitting or backing down	Being able to adjust
Never give up or quit trying;	Can't keep us down
always comes back	Keith McCord and F
Learning from past mistakes to help create a better future for tomorrow	Building back bigge stronger than before

Always come back from the damage, destruction, and support one another
Being able to adjust to change
Can't keep us down
Keith McCord and Family
Building back bigger, better, and stronger than before
Keith McCord and Family

Question 18: What ideas do you have to make Vilonia more resilient?

Better structures for homes and businesses, improving streets, improving greenery, creating more underground utilities, creating better and improved infrastructure than what we had prior to the storms in 2011 and 2014

Generations staying here

A chance to build something - seeing the new building go up is providing hope

Bonded community; less division in our "unity"

Training for public safety; safe rooms

Word of mouth promoting our city; positive press

Community Vision (Post-Disaster)

Question 19: What do you want Vilonia to look like in 5 years? 10 years? 25 years?

25 years: a self-sustainable community where leakage is not a concern

Don't want to have to go anywhere else to shop

More restaurants and businesses

A close-knit community with options to shop and eat

10 years: more businesses; more established neighborhoods; parks; more community-engaged activities

Continued growth of pretty, tree-filled neighborhoods

Multiple safe areas that are not eyesores

Growing, family-friendly, safe place

Home – where there is a place for everyone - systematic growth

The plan we looked at tonight (UACDC plan)

A vibrant, booming town that our kids love, a place where will want to raise their families

Great baseball/softball/soccer/ football fields and parks

Trails for jogging/biking

5 years: have trees planted; roads widened; green space; sidewalks designed appropriately; having codes and ordinances updated, in-place, and enforced; make the flood plain an attraction instead of a negative

Re-Imagining Vilonia: SWOT Analysis on Developed Concepts

The advanced design concepts, developed by UA CDC and presented in February, underwent a SWOT (Strengths, Weaknesses, Opportunities, and Threats) analysis by the public at a meeting on March 12 at Vilonia City Hall. A series of Questions were used to facilitate responses to the four core concepts presented by the UA CDC in February.

Vilonia as Future-Oriented

					-
(-1	116	SCT	10	-	

What are the strengths of this concept?

Centralized square where it is easy to walk there
Not segregated by income
Walkable

Question 2:

How might this concept be improved?

Lots of lighting in the town square
Elevated sidewalk/bridge for school crosswalk at Main Street/107

Wider side streets	
Emergency call phones throughout	

Remove roundabout at the 107/Main intersection

Security cameras
We want the town cleaned up and lots of trees and green space
Drainage
Pond or lake
Place for seniors

Question 3:

What opportunities are provided to Vilonia through this concept?

Small neighborhoods with playgrounds
Sidewalks leading to ball fields
Shopping areas

Sidewalks connecting neighborhoods
for running and biking
Retail growth=tax base
Jobs
·

Question 4:

What might keep this concept from becoming a reality?

Funding	More input needed from citizens
Traditional thinking and fear of change	Money
Lack of spreading the vision	

Vilonia as a Place of Commerce

Question 5:	Businesses to Vilonia equals more money	Central area to draw in people	
What are the strengths of this concept?	Apartments and townhomes bring new residents	Farmers Market – brings people out together	
	We can drop kids off at new park and parents can shop	Community Center – music festivals and we can walk everywhere	
	Farmers Market - opportunity to bring in revenue	Housing - mixed - "who wouldn't want to live here	
	Town Square provides space for town functions	Community Events – enables us to stay forever	
	Town Square concept – really like this idea; gives the town identity, opportunity for festivals, gatherings, place for people	Community Center - place to keep kids involved	
		A good place to drop teens off to hang out	
	to visit, and community events	Main Street parking allows for movement	
Question 6:	Room to grow; community center and business	Parking only in back	
How might this concept be improved?	Business to draw community engagement	Bowling	
	Street maintenance and beautification	Lighting	
	Outdoor eating areas; bistro – European-style	Playground	
	Underground utilities	Urgent Care Clinic	
	Bigger community center	Frisbee golf course	
	Community pool	Old Style Brick fire station that is included, so it's always open to the community	
	1-2 Screen movie theater or outdoor movies	and kids can be always be welcome	
Question 7:	Employment	More business opportunities	
	Revenue	<u>``</u>	
What opportunities are provided to Vilonia through this concept?	New residents	Opportunities for people to downsize once they don't need as much room and can move	
	Curb appeal	to a condo in downtown Vilonia so they don't	
	• • • • • • • • • • • • • • • • • • • •	have to leave their community of family	
	Growth	Economic growth	
	Community involvement		
Question 8:	Funding	Resistance to change form residents	

Community awareness; make the plan available

Marquees; better awareness

Infrastructure

from becoming a reality?

Vilonia as a Safe Town

-/->	774	201	 100	 п

What are the strengths of this concept?

Community safe rooms

Multiple entries (street ingress/egress)

to ball fields
Retail stores

Restaurants

Thriving community

Parking

Love the walking trail

Playground beside ball fields (family-oriented)

Accessible safe rooms

Easily-identified safe rooms

Like the town square

Green space

Question 10:

How might this concept be improved?

More safe rooms on the outer limits

Drive-in movie theater

Place for movies in the park

Drainage

Question 11:

What opportunities are provided to Vilonia through this concept?

More business

More safety

Inviting to families

Things for families to do in town

Increase in revenue

Population increase

Bring outsiders into town

Keeping community active

Retirees drawn to area

Question 12:

What might keep this concept from becoming a reality?

Flooding to existing property owners

Too many restrictions on home owners; apartments

Drainage

Water getting into safe rooms

Not enough safe rooms out of city limits or on the outskirts of town

People might not sell their house or land

Vilonia as a Place of Commerce

O		
Question 13: What are the strengths of this concept?	Sports complex can possibly generate enough tax revenue to pay for and maintain the community center	Planned community will grow faster
		Safe rooms are easy to spot and can hold plenty of people
	Safety - the Town Center is off Main Street	Town center - not spread out
	Community center will bring in housing developers	Walkability
		Meeting center
	Safe rooms	Parks
Question 14: How might this concept be improved?	Indoor practice facility for baseball; batting cage and or field	Don't make safe room center stage; we are more than a "tornado town"
now might this concept so improved.	Prefer the "visible safe rooms" to be located in the neighborhoods instead of the public open spaces	Some of the housing appears very modern; should still maintain old, small hometown feel
	Ensure playground equipment in park areas	Change our name back - Vilsonia
	Ensure another outlet to connect to school	Parking space
	Paths for walking and biking	
Question 15:	Main Street promotes traffic to local business	Affordable housing
What opportunities are provided	Community center will bring in houses	Growth due to planning
to Vilonia through this concept?	Family outings	
Question 16: What might keep this concept	Zoning	Negative people
from becoming a reality?	Funding	Resistance to change by community

Citizens Participating in 3/12 Meeting: Jennifer Barnhill, Bill Burnham, Greig Craswell, Susan Bates, Julie Rothacher, Stacy Harrell, Martha Martin, Keith Hillman, Laura McCoy, Dustin Hicks, Wednesday Hoover, Althea Ferren, Melissa Filley, Johnny Pierce, Clay Heslep, Ashley Duff, Marshall Smith, Phyllis Burnham, David Stephens, Sandy Towles, Angie Rios, Tabitha Morris, Matt Morris, Julie Wray, John Wimberly, Frank Mitchell, Nannette Ramsey, Chad Roller, Jennifer Stacy, Linda Hicks, Kira Livingston, James Firestone, Kelly Lawrence and Amanda Norwood

Rebuild Vilonia and Partner Resources in 3/12 Meeting: Marty Knight, Stanley Gordon Jr., Melanie Gentry, David Sargent, Devin Howland, Matt Black, Charles Cook and Daniel Holland

SECTION 3

IDENTIFIED PROJECTS

Identified Projects: Summary List

In compliance with the February 17, 2015 City Council resolution, Rebuild Vilonia recommends a list of specific projects that address the dreams, concerns, and priorities of community residents reflected in the public feedback outlined in the earlier sections of this report. The Rebuild Vilonia Steering Committee met with a number other citizen volunteers on March 24, 2015 to develop this list.

Summary List of Recommended Projects in Order of Priority

Details of each project are listed on the following pages

- 1. Resiliency and Public Safety
- 2. Beautification and Green Spaces
- 3. Economic Development Program
- 4. Town Center Development Phase 1
- 5. Town Center Development Phase 2
- 6. Town Center Development Community Center

Project #1: Resiliency and Public Safety

The following is a general description of the project recommended as the highest priority: the construction of community safe rooms. Citizen feedback offered early in the process indicated much interest in a single, large "safe" facility that could be used for multiple purposes. Based on conversations with Arkadelphia officials, we believe that this approach has serious drawbacks including the time required to travel to the building and the potential for parking and traffic congestion.

We recommend that the following steps be taken:

1. Locations

Construct numerous safe rooms throughout the city and surrounding area. Safe room locations should take into account population density, travel time, and ease of ingress and egress. Locations near parking (churches, shopping centers, and public spaces) and within large subdivisions are preferable.

2. Concept

The use of "underground shipping containers," described by FEMA and included in the UA CDC plans, is recommended. This concept combines economically feasibility with ease and speed of construction. Initial construction estimates, provided by UA CDC, range around \$90 per square foot, far less than the \$450 per square foot for traditional concrete-reinforced shelters.

Aesthetics

Requirements must be established to ensure that the facilities are aesthetically pleasing. We also recommend that the safe rooms be incorporated into green spaces (parks, walking trails, etc.) wherever possible.

4. Operation and Maintenance

Resources and processes must be established for maintenance and upkeep of each location and should include the operation of safe rooms in the event of tornado watches and warnings.

5. Requirements for Construction

Requirements for construction, essential to providing a budget and building schedule, must be established and include mandatory items such as FEMA-rated doors, rest rooms facilities, generators, and acquisition of property.

6. Zoning Considerations

The Planning Commission and City Council should give consideration to how safe rooms will be incorporated into current zoning ordinances.

The New York Says Thank You Foundation, a large volunteer organization, is considering making large numbers of volunteers available in September 2015 to assist with construction of the proposed safe rooms. We encourage the city to follow up on this possible offer of assistance.

Project #2: Beautification and Green Space

Relative to the second priority, we recommend that the following steps be taken:

1. Debris Removal and Storm Cleanup

Establish and coordinate with identified property owners a systematic approach to cleaning up all areas of the city still littered with debris.

2. Memorial

Design and construct a public memorial to those who lost their lives in the recent tornadoes.

3. Flood Plain Beautification

Develop a comprehensive and sustained approach to removing all trash and debris from the flood plain and restoring these areas to a natural setting.

4. Walking Trails

Identify walking trails, particularly in the flood plain, which can be incorporated into the city's long range planning.

5. Drainage And Flood Control

Review current drainage and flood control capabilities and identify necessary improvement projects.

6. Trees

Examine the feasibility of planting mature trees in strategic locations. Mature trees can help "heal" the landscape and resources are available at the national level to assist with this effort.

7. Common Signage

Provide aesthetically-pleasing common signage at key intersections along Main Street. These signs will provide directions to businesses located on side streets and become a known part of the landscape.

Project #3: Economic Development

As a third priority, we recommend that the following steps be taken:

1. Maturation of Chamber of Commerce

Make economic development the primary focus of the local Chamber of Commerce. Resources from the region (Conway and Little Rock) should be secured to conduct a gap analysis of the existing Chamber and a desired state. This should be done as soon as possible.

2. Resources for Chamber of Commerce

Any additional staffing and resources for the Chamber of Commerce identified in the review mentioned above should be provided.

3. Education

City and community leaders should be provided economic development training.

4. Establish a Local Economic Development Organization

A local economic development organization that will work with the city and the Chamber of Commerce should be established.

5. Marketing Campaign

An aggressive, sophisticated and well-funded marketing campaign that tells Vilonia's story of recovery and its prospects for future growth should be created. This campaign should incorporate branding, video and print materials, and outreach activities.

6. Target for Recruiting of Businesses

Target industries should be identified for recruitment to the Vilonia area.

7. Incentives

Incentives for industries and businesses should be researched, identified, and implemented as soon as feasible.

8. Festivals and Community Events

An ongoing number of community events, such as regional festivals, should be identified and planned.

We also encourage the city to aggressively pursue the two outreach programs associated with higher learning institutions that have offered to assist with Vilonia's economic development.

Projects #4-6: Development of the Town Center

The following is a summary list of the next three projects, all of which are part of the development of a "town center" or "town square" concept, as described by WER and UA CDC and included in the developed concepts by UA CDC and Gateway Planning. We strongly suggest that activities stay true to the spirit of the recommendations made by those organizations.

The three phases of town center development are:

Phase 1 Phase 2 Phase 3

Development of the Long Meadow and Farmers Market

Street Grid and Infrastructure for Town Center

Community Center

Project #4: Phase 1 of Town Center Development

This phase, our fourth priority, is described in the UA CDC plan as the Long Meadow and Farmers Market. Located at the intersection of Main Street and South College, the property will include a boulevard entrance to the Town Center, an adjacent structure that can serve as an outdoor public event center, and adequate parking to support the area.

We recommend that the following steps be taken:

- 1. Property Acquisition
 - Since the two parcels of land that comprise this area are both available for purchase the city should begin negotiations with property owners to secure this land as soon as possible.
- Identify Funding for Project
 Pursuit of funds for the project should begin immediately.
- 3. Preliminary Design of Infrastructure

This design should include the location of streets, utilities, landscaping details, beautification, and parking.

- 4. Design of Outdoor Events Center
 - A preliminary design for the Outdoor Events Center (previously referred to as the Farmers Market) is needed establish a budget for funding and should include multiple uses for the facility.
- 5. Operations, Management And Maintenance

A set of policies and processes should be defined for the ongoing operations, maintenance and management of the Outdoor Events Center.

Project #5: Phase 2 of Town Center Development

The fifth priority, this phase is described on the UA CDC plan as the Town Square. The location of this 20-acre parcel of property is between Main Street and the baseball complex. Ingress and egress to this parcel of land would be gained via the boulevard entrance described in Phase 1. Although the development will be conducted by private investors, the city will participate in the planned improvement of the area and provide streets and infrastructure. Rebuild Vilonia suggests that the city remain faithful to the spirit of the recommendations provided by UA CDC and Gateway Planning whenever possible, including mixed-use development, green spaces, safe rooms and types of housing.

We recommend that the following steps be taken:

Definition Of Street Grid / Update
 Of Master Street Plan

The city, through the Planning Commission and City Council, should work with Metroplan to define a street grid and parking plan for the area. The Master Street Plan for the city should be updated accordingly.

2. Identify Interested Owners

Property owners in the general area should be contacted to determine their support of the plan and gauge their interest in participating.

3. Tie To Industrial Drive Extension

This street grid should tie into the planned extension of Industrial Drive funded by the September 2014 EDA grant.

4. Infrastructure

Planning should include streets and the location of water, sewer, electric, and natural gas lines.

5. Identification Of Master Developer

It is recommended that a master developer work on behalf of the city and facilitate discussions between the city and affected property owners to address any issues involving projects and improvements undertaken through private investment.

6. Green Spaces

In accordance with the UA CDC plan, this area should include a large (2-3 acre) common green space to be owned by the city.

7. Operations, Management And Maintenance

A set of policies and processes should be defined for the ongoing operations, maintenance and management of the public areas. This includes the large common green space and adjacent areas such as medians and sidewalks.

Project #6: Phase 3 of Town Center Development

The sixth and final priority calls for the construction of a Community Center within the proposed Town Center. It should be located as closely as possible to the baseball complex so that parking can be shared.

We recommend that the following steps be taken:

Location and Acquisition Of Property

A specific location for the Community Center should be established in conjunction with the layout of streets as described in Project #4/Phase 2. Once the location is determined the property identified should be acquired.

2. Estimates for Cost of Operation

The potential costs of operating, maintaining, and managing a facility of this type should be determined, followed by a feasibility assessment.

Identify Funding for Project

The identification of possible funding sources should begin immediately.

4. Usage of Facility

A public effort to establish possible uses for the new facility should be undertaken. This process, referred to by design professionals as "programming," will establish suggested uses for the facility. Such uses could include sports (basketball, racquetball, and a walking track); meeting rooms and conference space; equipment storage; and an auditorium.

5. Revenue Generation from Facility

Estimates for possible revenue streams (e.g. membership fees, rentals for specific events) generated by the facility should be calculated.

6. Design of Facility

A preliminary design, sufficient to establish budget and schedule, should be developed. The design process should involve a broad cross-section of the public.

Operations, Management and Maintenance

A set of policies and processes should be defined for the ongoing operations, event scheduling and planning, short and long-term maintenance and day-to-day management of the facility by the city.

SECTION 4

NEXT STEPS IN THE PROCESS

We hope that this plan serves as the foundation for two major activities critical to Vilonia's recovery process.

FIRST, it is our belief that the Vilonia 2030 Plan should serve as the blueprint for the future. The report tells the full story of how this plan was developed using the framework provided by FEMA, the involvement of hundreds of Vilonia residents, and assistance from our partners. It is respectfully submitted to the Vilonia City Council and Mayor James Firestone in that spirit.

SECOND, it is our intent that the Vilonia 2030 Plan will serve as the foundation for funding the projects described in the report.

We recommend that the following steps be taken regarding this plan.

1. Endorsement

We ask that the Vilonia 2030 Plan, or a revision of that plan, be endorsed by the City Council as soon as possible.

2. Public Distribution

Upon endorsement by the Council, the Vilonia 2030 Plan should be distributed broadly to the public.

3. Creation of Implementation Task Force

The City Council should then create an Implementation Task Force (ITF) authorized to proceed with planning for each endorsed project. Officers for the ITF should be named by the City Council as soon as possible.

4. Authorization of Projects

Sub-groups within the ITF should be assigned to the following activities:

A. Funding

Funding opportunities for all projects authorized by the Council should be explored. Each project should be funded independently, but within a coordinated program of activity.

B. Project Planning and Estimation

Separate project teams should be formed to assume implementation of each approved project. Specific roles should be defined for each project including a project chair, secretary, treasurer and project manager.

C. Implementation Plan

Each project should develop an Implementation Plan that includes include a budget, schedule, and scope of work. All Implementation Plans must be presented to the city before being carried out.

SECTION 5

ACKNOWLEDGEMENTS

The Rebuild Vilonia Steering Committee thanks the following organizations and individuals for their contributions to the Vilonia 2030 Plan.

Our most profound and sincere thanks to the citizens of Vilonia.

You continue to remain resolute and strong in the face of adversity.

Your indomitable spirit is an example to all.

The Rebuild Vilonia Committee also acknowledges the outstanding work done by the *Vilonia Disaster Relief Alliance* (*VDRA*). This organization, formed as a response to the 2011 tornado, has provided leadership in the area of Housing. During formation the Rebuild Vilonia Committee made a conscious decision to defer to VDRA relative to the Housing and Neighborhoods sector. We thank them for their ongoing efforts.

We also acknowledge and express our appreciation to the following organizations that have provided assistance in the development of this plan and our ongoing recovery efforts.

development or t		ing recovery ellorts
WER Architects + Plo	anners	
David Sargent Brandon Bibby	Eldon Bock	James Meyer
U.S. Small Business A	Administration	
Linda Nelson		
Metroplan		
Jim McKenzie	Richard Magee	Daniel Holland
U.S. Department of C	Commerce / EDA	
Josh Barnes	David Dodd, Consultant	Matt Giannini
University of Arkans	as Community Design Cente	r
Stephen Luoni	Matt Hoffman	Joshua Palmer
UCA Center for Com	munity and Economic Devel	opment
Amy Whitehead	Shelby Fiegel	Josh Markham
Arkansas Municipal	League	
Don Zimmerman Neal Foreman	David Baxter	Ken Wasson
National Association	n of Development Organizati	ons
Brett Schwartz	Megan McConville	Sarah James
City of Arkadelphia	/ Area Leaders	
Bill Wright Jimmy Bolt	Brooke Gregory Percy Malone	Shelley Loe
U.S. Department of A	Agriculture	
Linda Newkirk	Lawrence McCullogh	Tim Smith
Arkansas Capital Ca	orporation	
Becka Webb	Sam Walls III	
Arkansas Small Busi	ness and Technology Develo	pment Center
Whitney Horton		
Central Arkansas Pla	anning and Development	

UALR Institute for Economic Advanceme	ent
OALK Institute for Economic Advanceme	
James L. Youngquist Susan Jackson	Kevin Koonce
Faulkner County	
Allen Dodson Jim Baker Paulette Womack	Tom Anderson
Federal Emergency Management Agence	;y
Wayne Rickard Charlie Cook Matt Black Joy Sanders	Laura Olson Virginia Main
Arkansas Economic Development Comm	nission
Denisa Pennington Jean Noble	Matt Twyford
Gateway Planning / City of North Little	Rock
Brad Lonberger Jenna Rhodes	
Conway Chamber of Commerce	
Brad Lacy Jamie Gates	
Little Rock Chamber of Commerce	
Jay Chessir Emory Jacobs	Joey Dean
City of Joplin / Joplin Area Citizens Adv	risory Recovery Team
Jane Cage Kirstie Smith	Tony Robyn
U.S. Housing and Urban Development	
Steve Coop David Blick	
Arkansas Community Foundation	
David Johnson	
Arkansas Department of Emergency Ma	nagement
Jodi Lee Ali Rye Pamela Burton	Kyle Key
City of Vilonia	
James Firestone Fred Fowlkes K.C. Williams Kelly Lawrence	Keith Hillman Amanda Norwood
Bear State Financial	

Devin Howland

Amanda Adaire

Conya Spencer

Tom Fritsche

Josh Rogers

Rodney Larsen

Kira Livingston

Dedicated to those people who lost their lives in the storm.

- Paula Blakemore
- Jamye Collins
- Jeffrey Hunter
- Dennis Lavergne
- Glenna Lavergne
- David Mallory
- Cameron Smith
- Tyler Smith
- Daniel Wassom

18 Bise Street Vilonia, AR 72173 (501) 796-2534 www.cityofvilonia.com

REBUILD VILONIA

70 Weaver Circle Vilonia, AR 72173 (501) 269-0450 www.rebuildvilonia.org

P.O. Box 300 902 North Center Street Lonoke, Arkansas 72086 (501) 676-2721 • Fax (501) 676-5020 www.capdd.org

GATEWAYPLANNING A VIALTA GROUP PARTNER

3100 McKinnon Street
Dallas, TX 75201
(817) 348-9500 • Fax (817) 348-9669
www.gatewayplanning.com

2801 South University Avenue Little Rock, Arkansas 72204 (501) 569-8519 • Fax (501) 569-8538 iea.ualr.edu

METROPLAN

501 West Markham Street – Suite B Little Rock, Arkansas 72201 (501) 372-3300 • Fax (501) 372-8060 www.metroplan.org

104 N. East Avenue
Fayetteville, AR 72701
(479) 575-5772 • Fax (479) 575-7045
uacdc.uark.edu