

New River Valley Livability Initiative

Livable Regions and Communities in
Appalachia

Thursday, July 12

Kingsport, TN

NRV LIVABILITY INITIATIVE

What we're trying to do...

- **9 topic areas**
- **today, trends, future vision**
- **regional *and* local approach**
- **innovative outreach**
- **scenarios - tradeoffs**
- **preferred regional plan**
- **build capacity to implement**

Public

Why...How? Kick-Off Summit

Why Participate?

The planning process ne
own way. We lead differ
backgrounds and differ

Kick Off- Summit

Understanding Challenges...

- Aging population
- Rising energy costs
- Long commuting distance, high cost
- Changing economy, lack of job opportunities
- Loss of industry and manufacturing
- Balancing growth with rural character
- Lack of internet access

Building on Strengths...

- Cultural Assets
- Natural Resources, Scenic Beauty

SECONDARY SURVEY EFFORT

- Focus Groups
- Online Survey
- Spanish-language
- Accessibility for Lower Income & Lower-Literacy Groups
 - NRCA
 - Head Start Families
 - Literacy Volunteers
 - Emergency Services

BUILDING HOME- STORY CIRCLES

- **Harder to reach groups**
 - **Women's Shelter**
 - **Very Low Income**
- **Self-Identified communities**
 - **Wake Forest**
- **Service Groups or Agencies**
 - **RSVP**
 - **Agency on Aging**
 - **Friendship Cafe**

Working Group Process

- **Housing**
- **Arts and Culture**
- **Economic Development**
- **Natural Resources**
- **Energy**
- **Transportation**
- **Community Health**

BUILT Game

Re-Imagining
Expertise

BUILT Game: Individual Perspective

**FLEA
MARKET**

PHARMACY

LIBRARY

**SLAUGHTER
HOUSE**

**LIVE MUSIC
VENUE**

Carol D.

**ASSISTED
LIVING**

BUILT Game

- Individual Priorities
- ↓
- Collaboration –
Neighborhood/Town

- ➔
- Integration –
Town/County

Lessons Learned

- Adaptive management- Don't be afraid to change course and try something new.
- Meaningful engagement- Quality not quantity, it takes time to build trust.
- Create opportunities for citizens to talk with each other.
- Good partners are critical to opening doors to hard to reach groups.
- Don't wait too long to think through a qualitative data management system!

www.nrvlivability.org

Kim Thurlow, Project Coordinator
New River Valley Planning District Commission
cdavis@nrvpdc.org
540-639-9313 ext. 202