

Focus on Success

Economic Development Action Plan

ARIZONA
Goodyear

Sponsored by

March 2014

Goodyear Focus on Success

Economic Development Strategic Plan

PREPARED BY:
ESI CORPORATION

5635 North Scottsdale Road
Suite 170

Scottsdale, Arizona 85250
(602) 265-6120

www.esicorp.net

February 2014

Table of Contents

Acronyms and Abbreviations..... iii

Acknowledgements..... iv

1. Executive Summary..... 1

 Planning Process Overview 1

 Key Findings 2

 Economic Vision..... 3

 The Strategy 3

2. Economic Landscape 6

 Background..... 6

 Population Growth and Demographics 6

 Age and Ethnicity 7

 Income 9

 Educational Attainment 10

 Labor Force and Employment..... 11

3. City Assessment 18

 Access to Markets 18

 Competitor Cities 19

 Utilities / Municipal Services..... 19

 Sites and Buildings 20

 Education and Training..... 21

 Metro Phoenix Industry Cluster Growth..... 23

4. Economic Development Plan 27

 Potential Opportunities..... 27

 Local Challenges 29

 Goodyear Targeted Industry Clusters 30

 Economic Vision..... 31

 Economic Development Plan 32

Business Development Initiative 33

Workforce Initiative 36

Employment Centers Initiative 38

Marketing and Branding Initiative 41

Advocacy Initiative 44

Appendix A – City of Goodyear SWOT Assessment A-1

List of Tables

Table 1 – Key Initiatives and Goals 4
Table 2 - Population Growth (1990-2010) 6
Table 3 - Population by Race and Ethnicity, Goodyear (1990-2010) 9
Table 4- Household Income (2010)..... 10
Table 5 - Labor Force Participation Rates, 2000-2010..... 11
Table 6 - Employment by Industry, Goodyear, 2010 13
Table 7 - Goodyear Location of Employment/ Residence, 2011 16
Table 8 - Goodyear Employment and Workforce Statistics, 2011 17
Table 9 - Access to Local Markets 19
Table 10 - Competitor Cities 19
Table 11 - Goodyear Water and Wastewater Utility Providers 20
Table 12 - Building Availability, Goodyear, West Valley and Metro Phoenix 21
Table 13 - Arizona's Instrument to Measure Standards (AIMS) Results Fiscal Year 2013 22
Table 14 - Phoenix-Mesa-Scottsdale MSA Employment Growth by Sector (2002-2012)..... 26

List of Figures

Figure 1 - City of Goodyear Compound Annualized Growth Rate, 1990-2010..... 7
Figure 2 - Median Age City of Goodyear and Maricopa County (1990-2010) 8
Figure 3 - City of Goodyear Population Age Breakdown by Gender (2010) 8
Figure 4 - Goodyear and Maricopa County Educational Attainment, 2010 11
Figure 5 - Unemployment Rates, 2000-2011 12
Figure 6 - Employment by Industry, Goodyear, Maricopa County and Arizona, 2010 13
Figure 7 - Goodyear Worker Inflow-Outflow 15
Figure 8 - Summary SWOT Assessment 18
Figure 9 - Phoenix-Mesa-Scottsdale MSA Industry Concentration and LQ Growth (2002-2012) 25
Figure 10 - Economic Development Initiatives 32

Acronyms and Abbreviations

ACA	Arizona Commerce Authority
AIMS	Arizona's Instrument to Measure Standards
CAGR	Compound Annual Growth Rate
CTCA	Cancer Treatment Centers of America
CTE	Career Technical Education
EMCC	Estrella Mountain Community College
FSG	Full Service Gross
FTZ	Foreign Trade Zone
GPEC	Greater Phoenix Economic Council
GYR	Phoenix Goodyear Airport
LEHD	Longitudinal Employment and Household Dynamics
LQ	Location Quotient
MSA	Metropolitan Statistical Area
NNN	Triple Net
QCEW	Quarterly Covered Employment and Wages
SBA	Small Business Administration
SBDC	Small Business Development Center
SCORE	Service Corps of Retired Executives
SWOT	Strength, Weaknesses, Opportunities and Threats
TAP	Transition Assistance Program
WESTMARC	Western Maricopa Coalition
WestMEC	Western Maricopa Education Center

Acknowledgements

Arizona Public Service and ESI Corporation would like to acknowledge and thank the people and organizations who contributed to this planning process effort.

Technical Advisory Committee

<u>Name</u>	<u>Representing</u>
Bob Bambauer	Sunbelt Holdings
Rob Bassett	Macerich
Clay Goodman	Estrella Mountain Community College
Stan Holm	West Valley Hospital
Joe Husband	Phoenix-Goodyear Airport
Jan Jewett	Emerald Security Group
Ron Jones	Sub-Zero
Michelle Lehman	APS
Joe Marvin	Prime Solutions Group, Inc.
Patrick McDermott	APS
Dianna Morrow	Copper Hospitality
Troy Mortensen	Sunbelt Holdings
John Safin	Southwest Valley Chamber
Paul Smiley	Sonoran Technologies
Fred Stiles	EJM Development Company
Kevin Sullivan	Arizona Commerce Authority
Brent Upson	Lockheed Martin
Candace Wiest	West Valley National Bank

City Leadership

Georgia Lord	Mayor
Brian Dalke	City Manager
Sheri Wakefield-Saenz	Development Services Director
Harry Paxton	Economic Development Project Manager
Christian Green	Economic Development Project Manager
Joe Schmitz	Planning Manager
Mark Holm	Water Resource Manager
Sondra Healy	Organizational Strategy Manager
Tina Daniels	Business Advocate

Stakeholder Interviews

<u>Name</u>	<u>Representing</u>
Sheila Bale	Newmark Grubb Knight Frank
Kevin Czerwinski	Merit Partners
Patrick Feeney	CBRE
Clay Goodman	Estrella Mountain Community College
Stan Holm	West Valley Hospital
Joe Husband	Phoenix-Goodyear Airport
Ron Jones	Sub-Zero
Dan Kessler	Lockheed Martin
Tony Lydon	Jones LaSalle
Tyler Smith	Colliers International
Dr. Edgar Staren	CTCA

Goodyear City Council Members

Georgia Lord	Mayor
Joe Pizzillo	Vice-Mayor
Joanne Osborne	Councilmember
Sheri Lauritano	Councilmember
Wally Campbell	Councilmember
Bill Stipp	Councilmember
Sharolyn Hohman	Councilmember

This report was sponsored by Arizona Public Service to assist communities in understanding the economy of their region and help them develop a strategic plan that fits their circumstances.

Prepared by ESI Corp

Real Estate and Economic Development Counselors Since 1990

1. EXECUTIVE SUMMARY

With the local and national economy continuing to strengthen there are dramatic changes taking place. Advances in innovation, driven by the marketplace, are fostering the development of consumer products that are more sophisticated. There is a resurgence of manufacturing in the U.S., known as re-shoring or onshoring, as companies who manufacture capital goods evaluate their Pacific Rim locations and conclude that the cost differential of doing business offshore has eroded. Cutting edge technologies are being applied to a wide range of manufacturing processes and products leading to the development of advanced consumer products. All of these forces are having an impact on the local economy. With the development of this economic strategy plan, Goodyear is positioning itself to become more competitive as well as tactical by targeting the type of investment that is desirable.

Planning Process Overview

The Economic Development Plan process included extensive input from city staff, council members and stakeholders. A Technical Advisory Team was created consisting of both public and private sector representatives to provide strategic input to the plan. This Team met several times to discuss the future of Goodyear, agree upon an economic vision and provide feedback on the plan. Independent research was also conducted to assess Goodyear's strengths to support and sustain economic development and identify any challenges that may need to be overcome. The culmination of this inclusive process was the creation of this Strategic Plan.

Key Findings

Since the year 2000, Goodyear has grown at a rate 10 times faster than Maricopa County as a whole. During the economic downturn, this tremendous population growth challenged the City to keep up with infrastructure and community investments to maintain the level of service and quality of life that Goodyear residents have grown to expect.

Goodyear is strategically located adjacent to Interstate 10 in the Southwest Valley, just 19 miles west of Phoenix. With a current population of 65,275¹, Goodyear's job growth has kept pace with the county's rate of growth. Employment of Goodyear residents is concentrated in educational and health services, retail trade, transportation and warehousing, and construction. The city lags the county and state in the percent of jobs held in manufacturing, professional services, finance, insurance and real estate.

There is a significant amount of daily worker out migration from Goodyear to jobs in other cities throughout the region. Nearly 93 percent of the resident population out-commutes to work, which consists of skilled workers in the industries of healthcare, educational services, administrative support, and professional and scientific services. Goodyear imports nearly 86 percent of its workforce, mostly in accommodations and food services, retail trade, and manufacturing.

With easy direct access to I-10 and the Southern California market, Goodyear is an ideal location for a variety of economic activity. Home to the spring training facilities of the Cleveland Indians and Cincinnati Reds along with a growing retail sector Goodyear offers its residents a quality of life that includes an array of amenities. The characteristics of Goodyear make it a great destination for businesses, which will enable the city to evolve into a well-established economic hub.

The planning process for the development of this strategic plan identified several opportunities for the community to embrace, as well as challenges that need to be overcome. Below is a summary of the Strength, Weaknesses, Opportunities and Threats (SWOT) assessment that was prepared. The complete SWOT analysis is included in the Appendix.

SWOT Summary

Strengths	Weakness	Opportunities	Threats
<ul style="list-style-type: none"> •Quality of Life •Proximity to transportation systems •Phoenix-Goodyear Airport •Proximity to Southern California •Educated workforce •Elected and local official leadership 	<ul style="list-style-type: none"> •Image of the West Valley •Shortage of "pad ready" sites and spec buildings •Insufficient and expensive office space •Workforce that out commutes •Indistinguishable downtown or city center 	<ul style="list-style-type: none"> •Phoenix-Goodyear Airport •Existing military reuse and foreign trade zones •Bullard Road corridor development •Existing healthcare assets •Estrella Falls Mall and ancillary development •Creation of an innovation corridor 	<ul style="list-style-type: none"> •Perception as a warehouse distribution town •Intense competition locally, regionally and nationally •Potential lack of water and sewer capacity •Reacting to growth and not planning for it

¹ The population figure comes from the 2010 U.S. Census. The city staff's current estimate of Goodyear's population is 72,000.

Economic Vision

Broad based stakeholder input identified strategic priorities critical for Goodyear's future and its economic development strategic plan, and converged around its shared vision of a vibrant and diverse economy. Members of the Technical Advisory Committee share this economic vision:

Goodyear is rich with talent and has a vibrant and diverse economy flourishing with world class companies and supported by a high quality of life.

The economic vision for Goodyear is based on the values and the fundamental principles that the community holds.

1. **Goodyear has a healthy and beautiful environment and a good quality of life.** The high quality of life makes Goodyear a great place to live, work and raise a family, which is crucial to a healthy and vibrant economy. Diversity in housing, access to healthcare, effective transportation systems, good schools, as well as public parks and outdoor recreation are ample for the enjoyment of Goodyear residents. It serves as a hub for shopping, arts and culture in the southwest valley.
2. **People have great jobs and earn a competitive and sustainable income.** Good jobs and income come from a healthy, educated citizenry and competitive enterprises. Higher education opportunities abound and the workforce preparation infrastructure provides an avenue to learn skills and support long term economic vitality.
3. **Business prospers within the City of Goodyear.** The business climate allows for prosperous enterprises and fosters entrepreneurship and investment. Policies and regulations are clear and constantly adjusted to create a good business climate. Transportation infrastructure facilitates commerce and is well maintained. The area has an abundant educated and skilled workforce.
4. **Partnerships and collaboration embrace a shared economic agenda.** Government, business, land owners, developers, education and civic leadership are all mobilized to achieve measurable results. They work together to guarantee shared economic prosperity. Collaboration with neighboring communities and regional organizations is second nature to ensure the integration of actions and investments to accomplish specific objectives.

The Strategy

Stakeholders and research revealed a number of economic development opportunities for the city to pursue including: leveraging the Phoenix-Goodyear Airport as a job generating engine focusing on aviation and aerospace sectors; growing the economy through the attraction of "anchor institutions" within the education and healthcare sectors; fostering the growth of existing small business, parlaying Goodyear's strategic location to southern California into a logistic hub; targeting job growth within defined employment corridors/centers within the City; and developing a unique brand that defines and differentiates Goodyear from its competition.

The flip side of the coin revealed that Goodyear has some challenges to overcome including: ensuring shovel ready sites for development; stemming the daily commute of its workforce to jobs in other cities and retaining young adults by aggressively attracting employment opportunities and making quality of life investments attractive to knowledge workers; and strategically investing in infrastructure to foster economic development.

Developing job growth through the attraction of industry clusters is a focus of this strategy. The industry clusters that have been identified for Goodyear have high potential for growth and will foster diverse job creation, and complement the city's strengths. The six key clusters are:

- ▶ Aviation and Aerospace
- ▶ Advanced Manufacturing
- ▶ Health Services
- ▶ Higher Education
- ▶ Information Technology
- ▶ Tourism

In addition to recruitment, a focus on stimulating entrepreneurship and growing small and local business will also have a positive impact on the economy by helping to create jobs, and by increasing the volume and velocity of income to generate wealth.

The economic development strategy plan for the City of Goodyear spans over a 5-year time horizon and is designed around five key initiatives that include overarching goals and strategic actions for implementation. The major initiatives build on the City's economic strengths to ensure long-term vitality and quality of life.

Table 1 – Key Initiatives and Goals	
Initiative	Goal
Business Development	GOAL 1: Foster the creation of jobs within key industry clusters.
	GOAL 2: Promote the growth and revenue generation of small business in Goodyear.
	GOAL 3: Promote the growth of industry clusters within Goodyear.
	GOAL 4: Explore the potential of developing a tourism program.
Workforce	GOAL 5: Ensure a vibrant and prepared workforce within targeted industry clusters.
	GOAL 6: Stem the flow of intellectual brain drain.
Employment Centers	GOAL 7: Develop an "Innovation Corridor" centered on healthcare and life sciences.
	GOAL 8: Commence planning work on the Goodyear City Center development.
	GOAL 9: Leverage the Phoenix-Goodyear Airport as an economic asset.
	GOAL 10: Establish Loop 303 as a top manufacturing and logistics employment corridor.
	GOAL 11: Promote other employment centers within the City.
Marketing and Branding	GOAL 12: Conduct marketing outreach to targeted industries.
	GOAL 12: Expand the City's retail and entertainment base.
	GOAL 14: Develop a unique brand identify for Goodyear.
Advocacy	GOAL 15: Foster public policy that advances the City's economic development agenda.

Achieving the goals of the strategic plan requires an equal focus on job growth, product improvement and marketing and branding. Implementation of the strategy will:

- ▶ Generate robust job growth within industry clusters by maximizing the assets that Goodyear has;
- ▶ Promote job creation and revenue generation of small business and local entrepreneurs;
- ▶ Invest in infrastructure and other capital projects to stimulate private sector investment within employment centers;
- ▶ Create a unique brand for Goodyear that differentiates the city from its competitors and conduct a robust marketing campaign.

The Technical Advisory Committee prioritized the five-year economic development plan by identifying short term (1-2 years) and long term (3-5 years) goals and strategies that the City should commit staff and financial resources to. The economic development plan and the prioritization can be found beginning on page 33.

2. ECONOMIC LANDSCAPE

Background

With the local and national economy continuing to strengthen there are dramatic changes taking place. Advances in innovation, driven by the marketplace, are fostering the development of consumer products that are more sophisticated. There is a resurgence of manufacturing in the U.S., known as re-shoring or on-shoring, as companies who manufacture capital goods evaluate their Pacific Rim locations and conclude that the cost differential of doing business offshore has eroded. Cutting edge technologies are being applied to a wide range of manufacturing processes and products leading to the development of advanced consumer products. All of these forces are having an impact on the local economy and by developing this economic strategy, Goodyear is positioning itself to become more competitive and targeting the type of investment that they want to attract.

Population Growth and Demographics

The population of Goodyear has grown at a rate much faster than Maricopa County as a whole since the 1990's. Table 2 shows that the annualized growth rate for Goodyear was much greater over the same time period than that of Maricopa County and the state. Over the last decade while Maricopa County growth rate decreased, Goodyear still posted positive population gains.

Table 2 - Population Growth (1990-2010)						
	Goodyear		Maricopa County		Arizona	
	Count	CAGR	Count	CAGR		CAGR
1980	2,747		1,509,175		2,718,215	--
1990	6,258	12.8%	2,122,101	4.1%	3,665,228	3.5%
2000	18,911	20.2%	3,072,149	4.5%	5,130,632	4.0%
2010	65,275	24.5%	3,817,117	2.4%	6,392,017	2.5%

Source: US Census 1990, 2000, and 2010
 Note: CAGR – Compound Annual Growth Rate

All three regions show an increase in population over the last three decades, but the annualized rate of growth is significantly more for the City of Goodyear than the state and county. The following

Figure 1 illustrates that the annualized growth rate over a 20 year time horizon. During this time, the City of Goodyear experienced a greater growth rate than the state of Arizona and Maricopa County by a margin of 10 to 1.

Figure 1 - City of Goodyear Compound Annualized Growth Rate, 1990-2010

Source: US Census 1990, 2000, and 2010

Age and Ethnicity

The median age of Goodyear residents is 34.9, which is practically identical to Maricopa County at 34.6 years of age. The trend in Goodyear shows that the median age increased in 2000 but decreased in 2010 from 36.5 years of age to 34.9 years of age. This decrease can be attributed to population growth and a younger demographic moving to the city. Meanwhile the median age for Maricopa County as a whole has steadily increased since 1990.

Figure 2 - Median Age City of Goodyear and Maricopa County (1990-2010)

Source: US Census 2010

An analysis of the City's population by age and gender is useful to planners and employers. Overall, Goodyear has a much greater proportion of female to male population at 53.1 percent to 46.9 percent. Comparing this to Maricopa County, the breakdown is 50.5 percent female to 49.5 percent male.

Figure 3 - City of Goodyear Population Age Breakdown by Gender (2010)

Source: US Census 2010

The population within their prime working years of 25 to 54 is represented by 42.3 percent of the City's residents, which compares to Maricopa County at 41.1 percent. The availability of a workforce should not be a problem to area employers. However, it is important to point out that the male gender of the Millennial generation, those between the ages of 20 and 34, represent a much smaller percentage compared to their female counterpart, 8.5 percent compared to 11.6 percent. Goodyear also has a much smaller percentage of people 70 years and older than Maricopa County as a whole (6.3% versus 8.3%) Figure 3 illustrates the age and gender distribution of Goodyear residents.

The race and ethnic composition of Goodyear is largely white. Table 3 provides a detailed breakdown of population by race, including an estimate of Hispanic or Latino ethnicity. Since 2000 most categories with the exception of white have grown, making it evident that the population in this area is becoming more diverse, with the greatest increase in the Asian population. Approximately one quarter of Goodyear's population is of Hispanic or Latino ethnicity.

Table 3 - Population by Race and Ethnicity, Goodyear (1990-2010)						
Race	1990		2000		2010	
	Count	Percent	Count	Percent	Count	Percent
Total	6,258	100.0%	18,911	100.0%	65,275	100.0%
White	4,477	71.5%	14,775	78.1%	46,923	71.9%
Black or African American	452	7.2%	983	5.2%	4375	6.7%
American Indian/Alaska Native	163	2.6%	200	1.1%	848	1.3%
Asian	85	1.4%	323	1.7%	2830	4.3%
Native Hawaiian/Pacific Islander	0	0.0%	16	0.1%	110	0.2%
Some Other Race	1081	17.3%	2056	10.9%	7625	11.7%
Two or More Races	--	--	558	3.0%	2564	3.9%
Ethnicity						
Hispanic or Latino (of any race)	1,550	24.8%	3933	20.8%	18,136	27.8%

Source: US Census 2010

Income

Residents of Goodyear have a median household income of \$71,030, which is significantly higher than Maricopa County. Goodyear's income distribution is weighted heavily towards the upper middle class of the spectrum, with a large proportion of incomes ranging from \$50,000 to \$149,999. Table 4 shows that Goodyear has a larger percentage of people within this range than Maricopa County.

Table 4- Household Income (2010)

Income and Benefits	Goodyear		Maricopa County	
	Households	Percent	Households	Percent
Less than \$10,000	720	3.5%	99,345	7.2%
\$10,000 to \$14,999	905	4.3%	70,770	5.1%
\$15,000 to \$24,999	926	4.4%	151,087	10.9%
\$25,000 to \$34,999	1,191	5.7%	157,161	11.4%
\$35,000 to \$49,999	2,460	11.8%	207,219	15.0%
\$50,000 to \$74,999	5,175	24.8%	257,626	18.6%
\$75,000 to \$99,999	4,068	19.5%	159,548	11.5%
\$100,000 to \$149,999	4,158	19.9%	174,287	12.6%
\$150,000 to \$199,999	1,089	5.2%	54,918	4.0%
\$200,000 or more	158	0.8%	52,397	3.8%
Median household income	\$71,030		\$50,410	

Source: US Census 2010

Educational Attainment

The City of Goodyear has an educated population, which is reflected in the number of high school and college graduates. Greater than 91 percent of the population in Goodyear has a high school diploma or greater, compared to the county overall at 86 percent. The City, however, slightly lags Maricopa County in higher educational attainment with 26 percent of the city's population earning a Bachelor's Degree or more, compared to the county at 28 percent.

Figure 4 - Goodyear and Maricopa County Educational Attainment, 2010

Source: US Census 2010

Labor Force and Employment

Much like the population, the labor force in Goodyear has shown positive growth over the last 10 years, as shown in Table 5. Labor force growth far outpaced the growth of Maricopa County and the state of Arizona by nearly 20 percent.

Table 5 - Labor Force Participation Rates, 2000-2010			
	2000	2010	CAGR
Goodyear	8,648	27,715	22.0%
Maricopa County	1,595,030	1,931,210	2.1%
Arizona	2,505,306	3,100,253	2.4%

Source: Arizona Workforce Informer

Note: CAGR – Compound Annual Growth Rate

Over a 12 year timeframe, the average unemployment rate for Goodyear has consistently been lower than the unemployment rates for Maricopa County and Arizona, as shown in Figure 5. The downturn in the economy impacted the city, much like the balance of the state, with a surge in unemployment beginning in 2007. Employment gains for the County began in 2011 with Goodyear lagging by one year. While the county and state have higher unemployment rates than Goodyear, the order of magnitude is

greater for the City which started at 2.3 percent unemployment in 2000 and is 4.8 percentage points off that metric at 8.1 percent. Compare this to the county whose difference from 2000 to 2012 is 3.8 percentage points.

Figure 5 - Unemployment Rates, 2000-2011

Source: Arizona Workforce Informer

Employment by Industry

According to the 2010 U.S. Census, there are 27,769 people over the age of 16 living in Goodyear that are employed either in Goodyear or somewhere else. Their employment is highly concentrated in educational, health and social services (28.3%), followed by retail trade (11.2%), and construction (8.4%). Professional services combined with finance, insurance and real estate represents nearly 15 percent of all jobs.

Table 6 - Employment by Industry, Goodyear, 2010

INDUSTRY	Count	Percent
Civilian employed population 16 years and over	27,769	100%
Agriculture, forestry, fishing and hunting, and mining	58	0.2%
Construction	2,338	8.4%
Manufacturing	1,198	4.3%
Wholesale trade	1,108	4.0%
Retail trade	3,104	11.2%
Transportation and warehousing, and utilities	2,484	8.9%
Information	746	2.7%
Finance and insurance, and real estate and rental and leasing	1,953	7.0%
Professional, scientific, management, administrative, waste management services	2,174	7.8%
Educational services, and health care and social assistance	7,854	28.3%
Arts, entertainment, and recreation, and accommodation and food services	2,226	8.0%
Other services, except public administration	990	3.6%
Public administration	1,536	5.5%

Source: US Census 2010

When comparing the mix of employment to the county and state, Goodyear residents have a higher concentration of employment in educational services, healthcare and social assistance and transportation and warehousing.

Figure 6 - Employment by Industry, Goodyear, Maricopa County and Arizona, 2010

Source: US Census 2010

The city lags the county and state in manufacturing, professional and finance, insurance and real estate jobs. Retail trade jobs are on par with the county and state.

Employment by Occupation

The following chart shows the breakdown of Goodyear resident occupations, compared to the county and state. Chart 1 shows that Goodyear has an occupational structure very similar to Maricopa County and the State of Arizona. Management, Business, Science, and Arts occupations, along with Production, Transportation occupations are slightly higher in Goodyear.

Chart 1- Occupational Employment, 2010

Source: US Census 2010

Worker Inflow/Outflow

Goodyear experiences a significant amount of daily worker out migration to jobs in other cities throughout the region. In 2011 Goodyear had a workforce of 26,450 people,² of which 24,580 or 92.8 percent of the residents commuted outside of Goodyear to work, which is depicted in Figure 7. A closer look at where the Goodyear workforce commutes to work can be seen in Table 7, which shows that 48.2 percent of the workforce commutes to Phoenix, followed by Tempe with 6.3 percent.

Figure 7 - Goodyear Worker Inflow-Outflow

Source: U.S. Census Bureau, OnTheMap Application and LEHD Origin-Destination Employment Statistics (Beginning of Quarter Employment, 2nd Quarter of 2002-2011).

Goodyear imports 85.9 percent of its workforce (11,757) from other cities to fill the demand by area employers. Most of the in-commuters come from Phoenix (21.3%) and Avondale (14.1%). A very small percentage of Goodyear residents live and also work in Goodyear (7.3%).

² This figure comes from US Census LEHD Origin-Destination Employment Statistics, which will not match the figure provided in the US Census 2010 Employment by Industry data.

Table 7 - Goodyear Location of Employment/ Residence, 2011

	Out Commuter's Workplace		In Commuter's Residence	
	Count	Percent	Count	Percent
Phoenix city, AZ	12,749	48.2%	2,914	21.3%
Goodyear city, AZ	1,932	7.3%	1,932	14.1%
Tempe city, AZ	1,673	6.3%	-	-
Avondale city, AZ	1,391	5.3%	1,198	8.8%
Glendale city, AZ	1,278	4.8%	676	4.9%
Scottsdale city, AZ	1,173	4.4%	323	2.4%
Mesa city, AZ	897	3.4%	353	2.6%
Peoria city, AZ	604	2.3%	652	4.8%
Buckeye town, AZ	540	2.0%	835	6.1%
Chandler city, AZ	507	1.9%	206	1.5%
Surprise city, AZ	-	-	600	4.4%
All Other Locations	3,706	14.00%	4,000	29.2%
Totals	26,450	100.0%	13,689	100.0%

Source: U.S. Census Bureau, OnTheMap Application and LEHD Origin-Destination Employment Statistics
 Employment Statistics (Beginning of Quarter Employment, 2nd Quarter of 2002-2011).

Table 8 shows that Goodyear is exporting a large percentage of highly skilled workers in the industries of healthcare, educational services, administrative support, finance and insurance, and professional and scientific services; while importing jobs mostly in accommodations and food services, retail trade, and manufacturing. An examination of the outflow and inflow of jobs in these industries shows that nearly half (44.6 %) of the residents living in Goodyear are earning a monthly income of \$3,333 or more per month, while only 32.7 percent of the jobs in Goodyear offer the same monthly income of \$3,333, illustrating that Goodyear is exporting high income workers.

A large percentage (61.1%) of the Goodyear workforce is comprised of individuals in their prime working ages of 30 to 54 years. This is very similar to the 55.2 percent of people employed in Goodyear that are in their prime working years, with 29.1 percent of the people employed in Goodyear falling in the age range of 29 or younger.

Table 8 - Goodyear Employment and Workforce Statistics, 2011

	Working in Goodyear		Living in Goodyear	
	Count	Percent	Count	Percent
Total All Jobs	13,689	100%	26,450	100%
Jobs by Worker Age				
Age 29 or younger	3,990	29.1%	5,636	21.3%
Age 30 to 54	7,555	55.2%	16,168	61.1%
Age 55 or older	2,144	15.7%	4,646	17.6%
Jobs by Earnings				
\$1,250 per month or less	4,132	30.2%	5,662	21.4%
\$1,251 to \$3,333 per month	5,081	37.1%	8,981	34.0%
More than \$3,333 per month	4,476	32.7%	11,807	44.6%
Jobs by NAICS Industry Sector				
Agriculture, Forestry, Fishing and Hunting	309	2.3%	219	0.8%
Mining, Quarrying, and Oil and Gas Extraction	1	0.0%	44	0.2%
Utilities	1	0.0%	523	2.0%
Construction	762	5.6%	1,233	4.7%
Manufacturing	2,002	14.6%	1,721	6.5%
Wholesale Trade	557	4.1%	1,427	5.4%
Retail Trade	2,395	17.5%	3,094	11.7%
Transportation and Warehousing	183	1.3%	1,195	4.5%
Information	126	0.9%	454	1.7%
Finance and Insurance	258	1.9%	1,338	5.1%
Real Estate and Rental and Leasing	134	1.0%	414	1.6%
Professional, Scientific, and Technical Services	369	2.7%	1,195	4.5%
Management of Companies and Enterprises	29	0.2%	292	1.1%
Administration & Support, Waste Management and Remediation	743	5.4%	1,989	7.5%
Educational Services	358	2.6%	2,781	10.5%
Health Care and Social Assistance	2,070	15.1%	3,341	12.6%
Arts, Entertainment, and Recreation	386	2.8%	470	1.8%
Accommodation and Food Services	2,045	14.9%	2,155	8.1%
Other Services (excluding Public Administration)	417	3.0%	693	2.6%
Public Administration	544	4.0%	1,872	7.1%
Jobs by Worker Race				
White Alone	11,777	86.0%	22,951	86.8%
Black or African American Alone	668	4.9%	1,649	6.2%
American Indian or Alaska Native Alone	509	3.7%	362	1.4%
Asian Alone	501	3.7%	997	3.8%
Native Hawaiian or Other Pacific Islander Alone	13	0.1%	54	0.2%
Two or More Race Groups	221	1.6%	437	1.7%
Jobs by Worker Ethnicity				
Not Hispanic or Latino	9,603	70.2%	19,709	74.5%
Hispanic or Latino	4,086	29.8%	6,741	25.5%
Jobs by Worker Educational Attainment				
Less than high school	1,723	12.6%	2,770	10.5%
High school or equivalent, no college	2,596	19.0%	5,071	19.2%
Some college or Associate degree	3,155	23.0%	6,997	26.5%
Bachelor's degree or advanced degree	2,225	16.3%	5,976	22.6%
Educational attainment not available (workers aged 29 or younger)	3,990	29.1%	5,636	21.3%
Jobs by Worker Sex				
Male	7,212	52.7%	13,652	51.6%
Female	6,477	47.3%	12,798	48.4%

Source: U.S. Census Bureau, OnTheMap Application and LEHD Origin-Destination Employment Statistics

3. CITY ASSESSMENT

In assessing a community’s ability to support and sustain economic development, ESI Corp conducted a Strengths, Weaknesses, Opportunities and Threats (SWOT) assessment utilizing several sources of information, including research conducted for the existing conditions analysis, examination of other city documents and reports relevant to this planning process, interviews with city council members and key Goodyear stakeholders, and meetings with the Goodyear Technical Advisory Committee. The full SWOT matrix is included in Appendix A, with key findings noted below.

Figure 8 - Summary SWOT Assessment

Strengths	Weakness	Opportunities	Threats
<ul style="list-style-type: none"> •Quality of Life •Proximity to transportation systems •Phoenix-Goodyear Airport •Proximity to Southern California •Educated workforce •Elected and local official leadership 	<ul style="list-style-type: none"> •Image of the West Valley •Shortage of "pad ready" sites and spec buildings •Insufficient and expensive office space •Workforce that out commutes •Indistinguishable downtown or city center 	<ul style="list-style-type: none"> •Phoenix-Goodyear Airport •Existing military reuse and foreign trade zones •Bullard Road corridor development •Existing healthcare assets •Estrella Falls Mall and ancillary development •Creation of an innovation corridor 	<ul style="list-style-type: none"> •Perception as a warehouse distribution town •Intense competition locally, regionally and nationally •Potential lack of water and sewer capacity •Reacting to growth and not planning for it

Goodyear is strategically located in the Southwest Valley just 19 miles west of Phoenix. With a current population of 65,275 Goodyear is a city that is growing at a rate faster than nearly all of Arizona. With easy direct access to I-10 and the Southern California market, Goodyear is an ideal location for a variety of economic activity. Home to the spring training facilities of the Cleveland Indians and Cincinnati Reds along with a growing retail sector, Goodyear offers its residents a quality of life that includes an array of amenities. The characteristics of Goodyear make it a great destination for businesses, which will enable the city to evolve into a well-established economic hub.

Access to Markets

There are a variety of transportation modes in Goodyear that facilitates the movement of goods and people. In addition to its proximity to I-10, Loop 303, and MC 85, Goodyear is home to the Phoenix-Goodyear Airport, which serves as a general aviation reliever airport to Sky Harbor. With an 8,500 foot runway, Phoenix-Goodyear Airport (GYR) can accommodate all segments of civil aviation, with the exception of commercial passenger service. Union Pacific Railroad goes through the City and provides rail service to a number of industrial sites. In addition to local transportation options, Goodyear is just 24 miles to Phoenix Sky Harbor International Airport, which is about a 31 minute drive.

Goodyear is strategically positioned in the Southwest Valley, just 27 minutes from downtown Phoenix. Proximity to other cities in the region provides Goodyear the ability to easily attract a workforce with the skills desired by any business establishment.

Table 9 - Access to Local Markets

City	Drive Time in Minutes
Avondale	5
Phoenix	27
Buckeye	32
Tempe	36
Surprise	38
Scottsdale	44
Mesa	44
Chandler	48

Source: Rand McNally

Competitor Cities

Based on findings from the interviews with city staff, real estate brokers and developers, there are a handful of communities that the City competes with for manufacturing, warehousing and office users. Some of these communities are within the State, while others are primarily in California, Nevada, Utah and Texas.

Table 10 - Competitor Cities

Product Type	Local Competition	National Competition
Warehousing/Distribution	Avondale, Glendale, Tolleson, Southwest Phoenix, Pinal County	Reno/Sparks, Inland Empire, Salt Lake City
Manufacturing	Avondale, Glendale, Tolleson, Southwest Phoenix, Pinal County	Henderson, Reno/Sparks, Inland Empire, Texas
Office	Glendale and Loop 101	n/a

Utilities / Municipal Services

Goodyear is serviced by three water providers: City of Goodyear, Liberty Utilities and EPCOR Water. The capacity in the City's and Liberty's systems are adequate to meet the current and near future demand, but over time with increased population growth both systems will need expanded storage and additional delivery capacity. Table 11 provides an overview of Goodyear's and Liberty's water and wastewater capacity, peak and average demand.

Table 11 - Goodyear Water and Wastewater Utility Providers

City of Goodyear	
Territory:	Primarily everything south of McDowell Road
Water	The current ADWR permitted capacity of the water supply is 14.8 mgd, with total production capacity of 13.1 mgd. Peak demand is 11.6 mgd, with average daily demand at 7.6 mgd with total storage at 15.9 mgd
Wastewater	The current capacity of the wastewater treatment plant is 5.55 mgd and an average daily inflow of 4.15 mgd and peak daily flow of 4.70 mgd
Liberty Utilities	
Territory:	Primarily North of I-10, south of Camelback Road, west of Dysart Road and east of Cotton Lane
Water	The current capacity of the water supply is 17.9 mgd with peak demand at 16.75 mgd. Currently the average daily demand is 9.31 mgd with total storage at 10.1 mgd
Wastewater	The current capacity of the wastewater treatment plan is 5.1 mgd and an average daily inflow of 3.73 mgd
EPCOR Water	
Territory:	Primarily north of McDowell Road, south of Camelback Road, west of Cotton Lane and east of Perryville
Water	Not available
Wastewater	Not available

Source: City of Goodyear, July 2, 2013

Sites and Buildings

As depicted in Table 12, the industrial market in the Phoenix metro area has 280.3 million square feet of space with an overall vacancy rate of 11.9 percent, up slightly from a year ago. This increase can be attributed to construction of speculative industrial space that has outpaced absorption. Goodyear also added speculative space to the inventory which has been slow to absorb, causing the vacancy rate to go from 10 percent at the end of 2011 to 19.2 percent today. The vacancy rate in the West Valley as a whole nearly mirrors the metro Phoenix area. Industrial lease rates in Goodyear are the least expensive of all the other submarkets in the region.

The inventory of existing office space in Goodyear is very limited and represents only 1.6 percent of the total square footage available in the metro Phoenix market. With office vacancy rates at nearly 24 percent in the metro Phoenix area, very little new office construction is taking place. The vacancy rate in Goodyear is 11.3 percent, which is substantially lower than the region by more than half. However, office lease rates in Goodyear are 7.6 percent higher than the metro Phoenix market, which can be attributed to a number of factors. First there is a limited supply of office space, and second much of the space was built new and in shell condition, so the cost to provide tenant improvements is higher.

Table 12 - Building Availability, Goodyear, West Valley and Metro Phoenix

	Goodyear	West Valley	Metro Phoenix
<u>Industrial</u>			
Rentable Area	6,323,136	131,105,363	280,383,743
Occupied	5,109,672	115,272,119.2	247,018,078
Vacant	1,213,464	15,743,244	33,365,665
Vacancy Rate	19.2%	12.0%	11.9%
Lease Rate - NNN Average SF Month	\$0.34	\$0.37 - \$0.85	\$0.58
<u>Office</u>			
Rentable Area	1,260,790	2,734,960	80,435,292
Occupied	1,118,366	1,917,207	61,211,257
Vacant	142,424	817,753	19,224,035
Vacancy Rate	11.3%	29.9%	23.9%
Lease Rate – FSG Average SF Year	\$22.03	\$19.72	\$20.36

Notes: NNN - Triple Net; FSG - Full Service Gross

Source: CoStar, July 2013 and CBRE, 2nd Qtr 2013

The inventory of industrial and office zoned land in Goodyear is quite extensive with a total of 5,243 acres, of which 2,255 acres are located north of I-10 and 2,989 acres located south of I-10. The majority of the industrial and office zoned land has water and wastewater service located in the adjoining street, however, only 764 acres are considered partially or fully improved with wet utilities. Electric service is mostly located in the arterial streets, with very few sites having natural gas within proximity. When it comes to telecommunications infrastructure the majority of the sites have fiber optic cabling located in the arterial street.

Land prices in Goodyear are also very competitive. An improved industrial site in Goodyear ranges from \$3.50 a square foot to a high of \$6.00 a square foot, which would be freeway frontage with visibility. Compare this to improved land at the Phoenix airport area at \$10 to \$12 a square foot.

Education and Training

Education Achievement

Prosperous economies require a workforce that has the necessary skills, the ability to continue developing skills as technologies and markets change, and a commitment to performing high quality work. Education and job skill training prepare a region's populace for the world of work. Business looks upon education as the training ground for their future employees. How well a school performs can be an indicator for whether a business chooses to stay, expand, or relocate to that community. There are seven school districts serving Goodyear, which include eight public schools and seven charter schools. In addition, Goodyear has three private schools.

As a measure of student proficiency, Arizona conducts the AIMS assessment to measure academic content standards in writing, reading, mathematics and science. Table 13 shows public and charter schools in the City of Goodyear and their percent pass rate in the four areas. Private school scores are not reported.

As can be seen in Table 13, for the most part Goodyear students are performing at a higher rate than the state as a whole. One notable exception is the "reading" score for 8th grade students enrolled in public schools. The percentage pass rate is below the state total for all of the 8th grade test takers. Charter schools, on the other hand, exceeded the state total in all categories. High school 10th graders also perform very well against the state benchmark, with one exception in "science" for Desert Edge.

Table 13 - Arizona's Instrument to Measure Standards (AIMS) Results Fiscal Year 2013					
8th Grade					
School District	% Passing Math	% Passing Reading	% Passing Writing¹	% Passing Science	School Grade
Arizona	58	72	52	66	N/A
Centerra Mirage Elementary	61	65	58	68	B
Copper Trails Elementary	69	70	60	64	B
Desert Star Elementary	53	68	43	66	C
Desert Thunder Elementary	60	78	51	71	B
Eliseo C. Felix Elementary	40	51	34	55	C
Wildflower Elementary	63	69	58	67	B
Charter Schools					
Estrella Mountain Elementary	69	77	77	78	B
Great Hearts Academies - Trivium Prep	73	98	79	95	A
Westar Elementary	63	89	73	83	B
Western Sky Middle School	72	86	70	84	A
10th Grade					
Arizona	62	83	70	40	N/A
Desert Edge High School	63	88	73	29	B
Estrella Foothills High School	68	82	72	58	B
Millennium High School	68	90	80	49	B

¹ Reflects 7th grade percent since writing score was suspended for 8th Grade from Spring 2012 to Spring 2014

Source: Arizona Department of Education, 2013 AIMS Results

In 2011 Arizona State Board of Education adopted the A-F Letter Grade accountability system. For each school noted in Table 13, there is an associated grade. The A-F Letter Grades are designed to place equal value on current year achievement and longitudinal academic growth, specifically the growth of all students as well as a school's lowest achieving students. Academic growth is determined by comparing the change in AIMS test scores from one year to the next for similarly achieving students across the state. This is done to evaluate how well a school is growing its students, academically, as they advance from one grade to the next. According to the Department of Education, the letter grade scoring system breakdowns as follows:

“A” schools demonstrate an excellent level of performance. For example, an “A” school may have the large majority of their students passing AIMS and AIMS A and typical academic growth in at least the 70th percentile.

“B” schools demonstrate an above average level of performance. For example, a “B” school may have about 60% of their students passing AIMS and AIMS A and typical academic growth in at least the 60th percentile.

“C” schools demonstrate an average level of performance. For example, a “C” school may have about half of their students passing AIMS and AIMS A and typical academic growth around the 50th percentile.

“D” schools demonstrate a below average level of performance. For example, “D” schools earn fewer points than a school that has 50 percent of students passing AIMS and has typically lower academic growth than most schools.

“F” schools are those that receive a “D” letter grade for three consecutive years. The Arizona Department of Education monitors the school for three years following the “F” letter grade and requires that “F” schools participate in a school improvement program

Table 13 shows that the majority of schools in Goodyear obtained a grade of “B”, which demonstrates an above average performance.

Training

There is an abundance of training providers in and within proximity to the City of Goodyear. Each of the high schools have a WestMEC program that provides career and technical education (CTE). West-MEC Central Programs allow students the ability to earn industry certification, college credit and internship opportunities. WestMEC programs are supported by business and industry, equipping students with relevant skills and working industry knowledge, propelling them in their future careers and higher learning endeavors.³

Estrella Mountain Community College (EMCC) is on the eastern doorstep of Goodyear and offers Associate Degrees and Academic Certificates in a wide range of academic curriculum. The South West Skill enter is a part of EMCC and provides quality training for immediate job entry into the allied health and distribution industries. Estrella Mountain enrolls approximately 13,000 students annually and is master planned to be a large comprehensive Learning College of more than 40,000 students at full build out.

Goodyear is also the home to Franklin Pierce University, College of Graduate and Professional Studies. Franklin Pierce is a small, private liberal arts college offering Doctorate, Master’s, Bachelor’s or Associate’s degree through accelerated and on-line programs. In collaboration with Abrazo Health Care of Arizona, Franklin Pierce is currently offering a Doctor of Physical Therapy and other healthcare related programs.

Phoenix-Mesa-Scottsdale MSA Industry Cluster Growth

An examination of the Phoenix-Mesa-Scottsdale Metropolitan Statistical Areas (MSA) was conducted to gain a deeper understanding of the major industry sectors, and their growth and importance to the area’s economy. Several factors were utilized in evaluating the sector, including the relative employment concentration, known as the location quotient (LQ), the number of jobs linked to each industry sector, employment growth, and change in the LQ. The most current data from the U.S. Bureau of Labor Statistics

³ WestMEC web site, October 2013.

was utilized to conduct the analysis. The data comes from the 2002 and 2012 Quarterly Census of Employment and Wages (QCEW).

Location Quotient (LQ)

Location quotients are used to identify the relative concentration of local employment within a given business sector. For the purpose of this analysis the LQ for The Phoenix-Mesa-Scottsdale MSA was examined against the U.S. The analysis was conducted at the Super Sector level for private sector employment, which included the following industries:

- Natural Resources and Mining
- Construction
- Manufacturing
- Trade, Transportation, and Utilities
- Information
- Financial Activities
- Professional and Business Services
- Education and Health Services
- Leisure and Hospitality
- Other Services

A location quotient is computed for each industry, using the following mathematical formula:

$$LQ = \frac{\text{Employment in Industry in Region} / \text{Total Employment in Region}}{\text{Employment in Industry in U.S.} / \text{Total Employment in U.S.}}$$

A sector with an LQ equal to 1.0 has the same share of total employment as the sector's share of U.S. employment. If a LQ is greater than 1.0, that signifies that the sector is more concentrated within the economic region than the U.S. Likewise, if an LQ is less than 1.0 that means it is less concentrated than the U.S.

An industry sector graphic, Figure 9, was prepared which helps identify competitive strengths and weaknesses of the various sectors within the Phoenix MSA. The bubble size represents industry size by number of workers. The vertical axis represents the LQ which shows the relative concentration of that industry to the U.S. as a whole. Anything 1.0 or greater reveals a greater concentration in employment than the U.S.

The horizontal axis represents change in the LQ from 2002 to 2012. The bubbles right of the vertical axis are driving the region's growth. Industries above the horizontal axis are more significant to the region than to the rest of the U.S. (In terms of workers employed.)

The four quadrants of Figure 9 illustrates the industry's economic position within the region. Industries with a LQ greater than one are a major source of employment growth and have a high local concentration. Each quadrant of the chart tells a story.

Upper right quadrant - industries in this quadrant are more concentrated in the region and becoming more so over time. These industries, both large and small are established and growing.

Lower right quadrant - industries in this quadrant are not as concentrated relative to the nation as a whole, but as they continue to emerge and grow they will contribute more to the region's economic base.

Upper left quadrant - these industries are mature and have a high concentration within the region, but their concentration is declining over time.

Lower left quadrant - industries in this quadrant are less concentrated relative to the nation and are declining in employment, either due to industry-wide technological market changes or a declining competitive advantage.

Figure 9 - Phoenix-Mesa-Scottsdale MSA Industry Concentration and LQ Growth (2002-2012)

The Phoenix MSA has three “established and growing” industries that have an LQ of 1.0 or greater. These industries include: Financial; Trade, Transportation and Utilities; and Education and Health Services. Of these, Education and Health Services experienced the largest LQ gain at 26.3 percent, which is higher than the state at 20.2 percent.

Manufacturing is “emerging and growing” with a modest increase of 1.4 percent over the 10 year time horizon. This industry is still less concentrated in the MSA than the U.S. as a whole with an LQ below 1.0.

“Mature” industries that have an LQ of 1.0 or greater but whose concentration has declined over time include: Professional and Business Services, Construction and Leisure and Hospitality.

Finally, “transforming” industries are represented by Natural Resources and Mining; Information; and Other Services. Of all the industries represented in the Phoenix MSA, the LQ of Natural Resources decreased the most by 25 percent.

When evaluating employment gains and losses (versus LQ) over 10 years, Education and Health Services grew by nearly 71 percent while Construction suffered the largest employment loss at 30.5 percent.

Table 14 - Phoenix-Mesa-Scottsdale MSA Employment Growth by Sector (2002-2012)

Industry Sector	2002	2012	% Change
Natural resources and mining	11,907	11,232	-5.7%
Construction	126,069	87,651	-30.5%
Manufacturing	138,249	116,157	-16.0%
Trade, transportation, and utilities	324,003	350,388	8.1%
Information	39,270	28,736	-26.8%
Financial activities	129,974	143,706	10.6%
Professional and business services	252,826	279,383	10.5%
Education and health services	147,755	252,440	70.9%
Leisure and hospitality	153,789	182,818	18.9%
Other services	46,147	47,956	3.9%
Unclassified	1,318	2,315	75.6%
Total, all industries	1,371,308	1,502,780	9.6%

Source: Bureau of Labor Statistics

4. ECONOMIC DEVELOPMENT PLAN

Goodyear is strategically positioned in the southwest valley and has excellent proximity to major transportation arterials, an educated workforce, and high quality of life. All of these attributes combined make it a great destination for business, which will enable the city to evolve into a well-established economic hub.

Research conducted during the planning process for the development of this strategic plan revealed several opportunities for the community to embrace, as well as challenges that need to be overcome.

Potential Opportunities

Phoenix-Goodyear Airport

The Phoenix-Goodyear Airport (GYR) is a tremendous asset within the community. Attracting aviation and non-aviation related activity, cultivating additional sources of revenue for the airport, and the deployment of land assets are key goals outlined by the Phoenix Aviation Department, the owners and managers of GYR. The City of Goodyear has the opportunity to work collaboratively with GYR staff in achieving mutual goals, such as job creation within the aviation and aerospace sectors, enhancing the northern entrance to GYR off of Bullard Avenue, and leveraging the military reuse zone.

Anchor Institutions

Fostering the development of anchor institutions within Goodyear, which includes education and healthcare, creates high paying jobs and can have a significant multiplier effect on the area economy. Cancer Treatment Centers of America (CTCA) and West Valley Hospital form the nucleus of a potential medical or innovation corridor along I-10 between Dysart Road and Bullard Avenue. In addition to healthcare delivery within this corridor, other ancillary related activities could include medical devices and equipment, research and development, bioinformatics, diagnostics, and medical education.

Attracting higher educational institutions has been a strategy of the City's for several years. Goodyear is home to Franklin Pierce University and is working closely with other higher education institutions for the siting of a campus within Goodyear City Center. The knowledge economy will be driven by educated people. Providing a wide range of educational offerings for Goodyear residents enhances the city's ability to be successful in fostering an innovation economy.

The success of (anchor) institutions in becoming drivers of innovation and community development lies in their ability to link together local networks of intellectual and business infrastructure.

--- Tom Murphy, ULI Senior Resident Fellow

Logistics Hub

Goodyear is primed for becoming a dominant player in logistics in Arizona. It's proximity to southern California, large parcels of land strategically located adjacent to transportation arterials, combined with the addition of rail served parcels and immediate access to a large labor pool all point to Goodyear as a highly desirable location. The real estate community is a huge advocate of Goodyear as an industrial location and has become a defacto extension of the city's marketing effort. Leveraging this strength can

result in "near term wins" and allow the city to expand its economic base by increasing disposable income which circulates throughout the city.

Employment Corridors

Several employment corridors have been identified by city staff, including Airport Gateway Center, MC85, Cotton Lane, and Palm Valley 303, to mention a few. As noted earlier, a medical or innovation corridor along I-10 between Dysart Road and Bullard Avenue should also be considered to foster higher wage, knowledge based job creation.

Defining what is envisioned for these corridors is the first step in determining the amount and type of infrastructure required, what capital improvements are needed, the land use and zoning that will facilitate the desired development, any public-private partnerships that could be forged, as well as the marketing effort necessary for implementation. Given the sheer number of identified centers, the city will need to prioritize its financial investments and deployment of personnel resources in order to achieve measurable success.

Small Business Development

As a complement to Goodyear's business recruitment program, the City recognizes that small and local businesses can be important drivers of their economy, and they want to create an environment that supports entrepreneurs and cultivates small business development. In this regard, Goodyear joined the Alexandria Co-working Network program, sponsored by ASU Entrepreneurship and Innovation Group, and became part of a statewide network of incubators. The program is housed at the Goodyear library and provides co-working space and resources for entrepreneurs to foster collaboration and innovation.

In addition to providing incubator space, the City is supportive of helping small business grow and generate revenue, and as such should target Stage 2 companies as a priority. These companies typically have 10-99 employees, annual sales between \$1 and \$50 million and the intent and capacity to grow. Stage 2 companies often service an external market with their products, thereby increasing the volume of income into the local economy. Other notable characteristics of Stage 2 companies include their ability to attract outside capital, other companies and talent.

Growing local business, known as Stage 1 companies, rounds out the small business development initiative. These companies have 1-9 employees and less than \$1 million per year in revenues. These companies are by far the largest group of businesses in the U.S. Most of these firms are start-ups and lifestyle businesses, but some of them are growth oriented companies as well. Lifestyle businesses, also known as mom 'n' pops, are the small retail and service businesses in the community. They increase the velocity of money recirculating throughout the economy and are essential to a vibrant and desirable place to live and work.

Brand Identity

Input received during the stakeholder and council interviews revealed that Goodyear does not have a reputation for leading in any area or field. The image of the west valley, in general, is perceived as less desirable than that of the east valley. While the image of Goodyear was not noted as negative, it is viewed as "way out there". Those that lived in the community touted its quality of life, while those that conducted

business in the city viewed Goodyear as having a terrific labor force and great access to southern California.

Defining and differentiating Goodyear's brand from other cities in the Valley is the first step in knowing who you are and taking charge of your story. This becomes the foundation of a marketing campaign that influences what others say about the community. Logos and slogans are NOT brands. Your community's brand is what people think of you – their perceptions. It is what people expect they will see and experience when they are in your area – good and bad. Logos, slogans, graphics and ads are just marketing messages used to support and promote the brand.

Local Challenges

Availability of Sites and Buildings

Goodyear, like most cities, has an abundance of industrial zoned land for development. The majority, however, is not fully serviced. In fact out of 5,243 acres, only 764 are considered partially or fully improved with wet utilities.⁴ The city currently has an inventory of competitively priced existing industrial space with sizes that range from 30,000 to 743,000 square feet. Office space, on the other hand, is very limited and priced higher than the region.

Competing in today's environment requires having shovel ready sites and competitively priced speculative space.

Indistinguishable Downtown

Missing from the expanse of Goodyear is a distinguishable downtown. Stakeholders interviewed lamented the fact that Goodyear does not have a "there, there." Having a thriving central business district is the hallmark of a vibrant community, which includes a mix of business such as dining, shopping and entertainment. The City has identified the Goodyear City Center as its future downtown, which covers more than 200 acres and encompasses the intersection of two major streets in Goodyear; Estrella Parkway and Yuma Road. During the economic downturn, the project was placed on hold, due to inadequate financial projections of secondary property tax to cover the debt service on the city bonds.

As the market continues to strengthen a reexamination of this future development should be conducted. When building a downtown from the ground up, the City will need to determine the mix of businesses that the market can support, which starts by identifying its drawing power. Once the Estrella Falls Mall opens north of I-10 and ancillary development begins to take place within the Estrella Falls area, the city leaders may want to re-evaluate the vision and viability of Goodyear City Center as its downtown.

Retaining the City's Workforce

Goodyear is exporting a majority of highly skilled workers in the industries of healthcare, educational services, administrative support, finance and insurance, and professional and scientific services; while importing jobs mostly in accommodations and food services, retail trade, and manufacturing. To

⁴ City of Goodyear Staff.

overcome this brain drain, the city will need to document the types of jobs residents are out commuting to, their educational attainment and skills set of their residents, and diagram the industries and occupations that make up each industry cluster as a basis for recruiting companies.

It was noted over and over by stakeholders that there is nothing to do in Goodyear for the Millennial generation. These workers are tomorrow's leaders and retaining this cohort will require the city to invest in quality of life amenities and foster the development of the right mix of housing, retail and entertainment attractive to the Millennial generation.

Infrastructure Financing

As a rapidly growing community with many needs, Goodyear is challenged in keeping up with financing capital improvements and maintaining a level of service that has come to be expected by its residents. Growing the revenue base for local government is limited to the transaction privilege tax (TPT), property tax, impact fees, and state shared revenue. Accomplishing economic development objectives within the employment areas may be dependent upon advancing infrastructure to attract private investment. Various options exist to pay for capital improvements, including bonding, creation of municipal improvement districts and the formation of public-private partnerships. Local leaders must deliberately choose to invest in the future, be entrepreneurial and build the critical public-private partnerships necessary to harness the strengths of the community.

Goodyear Targeted Industry Clusters

Industry clusters have been identified for Goodyear that will take advantage of Goodyear's assets, generate jobs and wages for area residents, and buy products and services from local suppliers. This will generate economic activity that will have a multiplier effect creating benefits to the region by generating tax revenue that fuels local public services which supports the outstanding quality of life that Goodyear residents enjoy. For these reasons, these industry clusters provide the logical starting point for an Economic Strategy for Goodyear. The six clusters are:

Aviation and Aerospace - contains aerospace product and parts manufacturing, transportation and navigation equipment manufacturing, research and development, air transportation and support activities for air transportation.

Manufacturing - made up of electrical equipment manufacturing, medical equipment and supply manufacturing, pharmaceutical manufacturing, transportation and navigation equipment manufacturing, agricultural and construction machinery manufacturing, plastics and rubber manufacturing, motor vehicle and parts manufacturing, metalwork manufacturing, and cement and concrete manufacturing, and research and development.

Health Services - includes home health care services, elderly community care facilities, medical and diagnostic laboratories, outpatient care centers, acute care hospitals, doctor's offices, dentist's offices, ambulatory services, biosciences and medical products and research and development.

Higher Education - contains both public and private, profit and non-profit colleges, universities and professional schools.

Information Technology - made up of a range of businesses including computer systems design, software publishers, programming, data processing and hosting and customer service.

Tourism - Includes arts, entertainment, recreation and sports.

The economic development plan for the City of Goodyear spans over a 5-year time horizon. It is anchored by the community's vision and designed around five key initiatives, which includes overarching goals and strategic initiatives.

Economic Vision

Broad based stakeholder input identified strategic priorities critical for Goodyear's future and its economic development strategic plan and converged around its shared vision of a vibrant and diverse economy. Members of the Technical Advisory Committee share this economic vision:

Goodyear is rich with talent and has a vibrant and diverse economy flourishing with world class companies and supported by a high quality of life.

The economic vision for Goodyear is based on the values and the fundamental principles that the community holds.

1. **Goodyear has a healthy and beautiful environment and a good quality of life.** The high quality of life makes Goodyear a great place to live, work and raise a family, which is crucial to a healthy and vibrant economy. Diversity in housing, access to healthcare, effective transportation systems, good schools, as well as public parks and outdoor recreation are ample for the enjoyment of Goodyear residents. It serves as a hub for shopping, arts and culture in the southwest valley.
2. **People have great jobs and earn a competitive and sustainable income.** Good jobs and income come from a healthy, educated citizenry and competitive enterprises. Higher education opportunities abound and the workforce preparation infrastructure provides an avenue to learn skills and support long term economic vitality.
3. **Business prospers within the City of Goodyear.** The business climate allows for prosperous enterprises and fosters entrepreneurship and investment. Policies and regulations are clear and constantly adjusted to create a good business climate. Transportation infrastructure facilitates commerce and is well maintained. The area has an abundant educated and skilled workforce.
4. **Partnerships and collaboration embrace a shared economic agenda.** Government, business, land owners, developers, education and civic leadership are all mobilized to achieve measurable results. They work together to guarantee shared economic prosperity. Collaboration with neighboring communities and regional organizations is second nature to ensure the integration of actions and investments to accomplish specific objectives.

Economic Development Plan

The economic development plan for the City of Goodyear spans over a 5-year time horizon and is designed around five key initiatives with overarching goals and strategic actions. The order of the initiatives are not prioritized based on their value to the City. To achieve any measure of success in economic development, implementation of action items within all key initiatives must be undertaken simultaneously.

Figure 10 - Economic Development Initiatives

Achieving the goals of the strategic plan requires an equal focus on job growth, product improvement and marketing and branding. The strategy will:

- ▶ Generate robust job growth within industry clusters by maximizing the assets that Goodyear has;
- ▶ Promote job creation and revenue generation of small business and local entrepreneurs;
- ▶ Invest in infrastructure and other capital projects to stimulate private sector investment within employment centers;
- ▶ Create a unique brand for Goodyear that differentiates the city from its competitors and conduct a robust marketing campaign.

The major initiatives build on the City's economic strengths to ensure long-term vitality and quality of life. Each initiative of the following action plan has an overarching goal followed by strategic action. Preliminary benchmarks in which to measure performance have also been identified for each initiative.

Following is the City of Goodyear Economic Development Plan, which identifies both the short term (1-2 years) and long term (3-5 years) goals and strategies. The economic development plan on the following pages embodies five key initiatives and 15 goals.

Business Development Initiative

GOAL 1: Foster the creation of jobs within the City of Goodyear.		
Strategies:	1-2 Yrs.	3-5 Yrs.
1. Continue to participate in GPEC and ACA led recruitment activities.	X	
2. Conduct locally initiated marketing, branding and recruitment activities.	X	
3. Collaborate and participate with other organizations on business retention and expansion activities.	X	
4. Leverage the FTZ, redevelopment areas, and Military Re-use Zones, ACA deal closing fund, and other incentives; support proposed initiatives to expand incentives.	X	
5. Work with the development and brokerage community to ensure fully serviced sites and available buildings. <ul style="list-style-type: none"> o Facilitate public private partnerships to bring about investment within the community. o Encourage and facilitate the construction of speculative buildings. 	X	
Benchmark: Number of net new jobs (FTE's) created within each industry cluster; number of companies that locate; value of capital investment made within the community; average salary		

GOAL 2: Promote the growth and revenue generation of small business in Goodyear.		
Strategies:	1-2 Yrs.	3-5 Yrs.
1. Target first and second stage companies that can have the greatest impact on the Goodyear economy. ⁵ <ul style="list-style-type: none"> a. Prepare a list of companies that meet the criteria. b. Schedule appointments to “discover” their needs. c. Link companies with appropriate agencies for assistance, such as Local First, SBA, SBDC, SCORE, Southwest Valley Chamber of Commerce, etc. d. Create and maintain small business collateral for nurturing entrepreneurship and innovation. 	X	
2. Prepare for and conduct quarterly Business Roundtable Meetings with targeted small business. <ul style="list-style-type: none"> a. Identify the topic and secure the speaker(s) and venue for the event. 	X	

⁵ First stage companies have 1-9 employees and less than \$1 million in sales; Second stage companies are those with 10-99 employees, \$1-\$50 million in revenue, and have the capacity to grow.

Business Development Initiative (Continued)

GOAL 2: Promote the growth and revenue generation of small business in Goodyear.		
3. Create and execute a "Shop Goodyear" campaign. <ul style="list-style-type: none"> a. Generate interest and secure participation of local business. b. Create a ShopGoodyear.com website that includes a directory of local businesses. Provide each local business with a free personal page that they can edit. c. Create a Pinterest channel to showcase the unique and varied products, dining and entertainment venues available in Goodyear. d. Create and print flyers and brochures promoting the Shop Goodyear campaign, and deliver them to local businesses and hotels. e. Harness the power of social media and create a Shop Goodyear Facebook page to provide a forum for businesses to post promotions and coupons. f. Monitor retail sales after 6 months to determine Shop Goodyear campaign's effectiveness. 	X	
4. Identify the types of programs and services to be offered within the city's incubator space at the library. <ul style="list-style-type: none"> a. Promote the programs and services to local entrepreneurs and small business owners in Goodyear. b. Create and maintain a working relationship with the Alexandria Co-working Network, sponsored by ASU Entrepreneurship and Innovation Group at SkySong. 	X	
5. Execute the Small Business Summit for 2014.	X	
6. In cooperation with agencies such as SBA, SBDC, SCORE, Southwest Valley Chamber of Commerce, the Community Colleges, etc., develop database of existing business resources to include workforce development programs, loans and financing tools, and marketing practices	X	
Benchmark: Number of quarterly business calls made; increase in local retail sales; number of businesses serviced at the city's incubator; number of new jobs created		

GOAL 3: Promote the growth of industry clusters within Goodyear.		
Strategies:	1-2 Yrs.	3-5 Yrs.
1. Create industry cluster resource networks comprised of industry, government and education leaders.	X	
2. Establish "red teams" for each cluster to call upon when needed.	X	
3. Delineate the industries within each cluster at the 3 digit NAICS level.	X	
4. Identify key needs, opportunities and obstacles critical to each industry cluster.	X	
5. Develop industry cluster action plans with stakeholders.	X	
6. Support and participate in the cluster driven strategies of GPEC and ACA.	X	
Benchmark: Establishment of cluster networks; achievement of cluster goals; number of net new business expansion and locates within clusters		

Business Development Initiative (Continued)

GOAL 4: Explore the potential of developing a tourism program.		
Strategies:	1-2 Yrs.	3-5 Yrs.
1. Conduct an asset inventory of potential tourism attractions and events within and immediately surrounding the city. Identify gaps that could be filled such as family venues, community centers, parks, arts and culture (performing and visual and education), etc.	X	
2. Expand upon existing events, and create new events; need a demand analysis, i.e. places for families to come and do things indoors and outdoors.		X
3. Monitor visitor traffic at these tourism destinations to understand volume of visitation and potential seasonality. (business vs leisure traveler)		X
4. Meet with area hotels to gain an understanding of where visitors are coming from, duration of their stay and seasonality.		X
5. Review other community tourism initiatives to generate ideas.		X
6. Explore a partnership with the Southwest Valley Chamber of Commerce; Convention and Visitor's Bureau.	X	
7. Establish a working relationship with the Arizona Office of Tourism (AOT); identify partnership opportunities that include outreach efforts.		X
8. Conduct a conference center market analysis to determine the feasibility.		X
9. Position Goodyear for the 2015 Super Bowl to attract visitors and participate in various events with regional partners to market Goodyear.	X	
10. If deemed viable, develop a tourism marketing program, identify funding and staffing requirements, and implement the program.		X
Benchmark: Completion of asset inventory; conduct a market and demand analysis		

Workforce Initiative

GOAL 5: Ensure a vibrant and prepared workforce within targeted industry clusters.		
Strategies:	1-2 Yrs.	3-5 Yrs.
1. Participate in a west valley workforce study to monitor and evaluate workforce needs of targeted industry clusters. (WestMarc and GPEC)	X	
2. Develop a comprehensive inventory of skills and needs to guide decisions by education and training institutions.		X
3. Collaborate with education providers within the region, such as ASU, Estrella Community College, Franklin Pierce University, Grand Canyon University, and others as appropriate. Identify best practices that strengthen student skills in STEM.	X	
4. Promote a K-12 awareness initiative to increase the number of high school graduates pursuing degrees in targeted industry cluster fields by demonstrating the variety of options available for graduates and educational requirements for applied science and technology related occupations.		X
5. Support, improve and build on current life sciences curricula and education programs in K-12 to enlarge the workforce pipeline.		X
6. Identify career technical education programs (CTE) needed by area employers and work with West-MEC to expand or incorporate new programs.		X
7. Through West-MEC create a center of excellence in Goodyear for Information Technology and Cybersecurity	X	
8. Work with the school districts and area employers to expose students to career opportunities within the various industry clusters. Encourage the creation of mentoring and internship programs.		X
9. Strengthen the regions manufacturing workforce by providing training programs that close the skills gap and addresses industry’s needs. <ul style="list-style-type: none"> a. Participate in Industry Advisory Councils sponsored by Estrella Community College. b. Conduct outreach to area employers to help them with employment succession planning for retiring employers. Working with industry to find out what their particular needs are. 		X
10. Utilize the Veteran Transitional Program (TAP) to identify job applicants that match the needs of industry clusters. (Cross referenced with Goal 5, Strategy4)		X
11. Align workforce development activities with the skill needs of targeted industries.	X	
12. Partner with the business community to create an entrepreneurship outreach programs for K-12, i.e. junior achievement, entrepreneurship boot camp		X
Benchmark: Number of students graduating with degrees or certificates in fields desired by industry clusters; number of students enrolled in West-MEC CTE programs; feedback from industry; feedback on retention and workforce readiness by utilizing BRE survey		

Workforce Initiative (Continued)

<i>GOAL 6: Stem the flow of intellectual brain drain.</i>		
Strategies	1-2 Yrs.	3-5 Yrs.
1. Document the education and skill levels of the existing workers that commute outside of Goodyear for jobs. <ul style="list-style-type: none"> a. Conduct a labor market study on the labor shed for the southwest valley within a 20 and 30 minute commute. b. Work with EMCC to identify skill levels that are missing and determine an approach for training. c. Map the industries and occupations that make up each industry cluster as a basis for recruiting companies. 	X	
2. Identify the types of activities, housing and amenities attractive to the Millennial generation and senior level employees.		X
3. Make necessary quality of life investments that are attractive to knowledge workers.		X
4. Retain military personnel as they retire from Luke AFB and other military installations. <ul style="list-style-type: none"> a. Establish a collaborative partnership with Luke to promote Goodyear and the jobs in Goodyear. Utilize the Department of Defense (DOD) Transition Assistance Program (TAP) that provides job search assistance to separating service members. 	X	
5. Communicate what industry/jobs are already in Goodyear by creating or participating in an on-line job post(s).	X	
Benchmark: Completion of the labor market study; identification of industries that desire the out-commuting talent; percent reduction of out-commuters; retention of military personnel		

Employment Centers Initiative

GOAL 7: Develop an "Innovation Corridor" centered on healthcare and life sciences.		
Strategies	1-2 Yrs.	3-5 Yrs.
1. Identify a corridor along I-10 that has existing healthcare assets and developable land and designate this as an "innovation" corridor.	X	
2. Identify the types of uses/business desired for this corridor, which could include: <ul style="list-style-type: none"> • Medical devices and equipment • medical services and diagnostics • Bio and life sciences research and development • Bioinformatics • Medical education 	X	
3. Review zoning code to ensure that it allows for the mix of uses that fit within the corridor.		X
4. Create a corridor plan and invest in the necessary infrastructure and improvements that will attract investment.	X	
5. Cultivate public private partnerships to bring investments to the corridor.	X	
6. Engage the property owners within the corridor and begin a dialog about the opportunities and next steps.		X
Benchmark: Number of companies that locate within the corridor; value of capital investment made (both public and private); jobs created or retained		

GOAL 8: Commence planning work on the Goodyear City Center development.		
Strategies	1-2 Yrs.	3-5 Yrs.
1. Revisit the vision for Goodyear City Center becoming the City's "downtown."		X
2. Review plans and studies that have been conducted to date and create a list of activities/projects that have been completed and activities/projects that are still needed.		X
3. Update the market analysis to determine the mix of uses for City Center, which could include performing arts, government, higher education, parks and amenities.		X
4. Identify and prioritize capital improvement projects.		X
5. Develop a five-year action plan for City Center to advance implementation of the City Center development.		X
Benchmark: Completion of market study; creation of action plan		

Employment Centers Initiative (Continued)

GOAL 9: Leverage the Phoenix-Goodyear Airport area as an economic asset.		
Strategies	1-2 Yrs.	3-5 Yrs.
1. Continue to work with the Goodyear Airport Manager, airport staff, business partners, airport tenants, and the City of Phoenix Aviation Department to develop and further the goals of the Phoenix-Goodyear Airport (GYR).	X	
2. Work with Lockheed Martin, as the facility begins to wind down, to promote opportunities for the retention of workers and business operations and foster spin off activities.	X	
3. Promote aviation, aviation-related and commercial development, including the following: <ul style="list-style-type: none"> • Aeronautical services • Business aviation • Aeronautical manufacturing on the airport • Flight training • Unmanned aerial systems 		X
4. Identify other uses that are compatible with airports which benefit by being located on the airport, such as education and training in aeronautics and defense sectors.		X
5. Work with the airport manager and help change the perception of the Phoenix-Goodyear Airport.		X
6. Improve the area surrounding the airport by facilitating adaptive reuse of vacant and older properties, and investing in streetscape and other visual improvements.	X	
7. Protect the land and airspace around the airport from incompatible uses.		X
8. Maintain a list of aviation and aerospace companies located in Goodyear and visit with these companies annually as part of the BRE program.	X	
9. Identify education and training needs of the Aviation and Aerospace industry and communicate that to training providers. (Cross referenced with Goal #4-Workforce Development).		X
10. Capitalize on the Military Reuse Zone (MRZ) designation to attract new aviation and aerospace industry.	X	
Benchmark: Number of net new and expanding companies that locate within the GYR area; number of jobs created and retained; value of capital investment made both public and private		

Employment Centers Initiative (Continued)

GOAL 10: Establish Loop 303 as a top advanced manufacturing and logistics employment corridor.		
Strategies	1-2 Yrs.	3-5 Yrs.
1. Meet with property owners to identify any potential obstacles and opportunities that the City could assist with.	X	
2. Identify industry targets and associated amenities that can best be served by locating within the Loop 303 corridor.	X	
3. Meet with data providers to ensure that adequate telecommunications infrastructure is in place or planned for the area.	X	
4. Work with developers and the real estate brokerage community to ensure they know the advantages of this location.	X	
5. Work with private land owners and developers to present the city's interests to ADOT on the I-10/Loop 303 interchange.	X	
Benchmark: Number of manufacturing and logistics companies that located within the corridor, number of jobs created; issues that get resolved		

Goal 11: Promote other employment centers within the City.		
Strategies	1-2 Yrs.	3-5 Yrs.
1. Conduct an environmental scan of each employment center and identify actions that can be taken such as flexibility in zoning, consolidation of industrial parks to accommodate larger users, conversion of retail to other uses, etc. that would facilitate job creation.		X
2. Document any infrastructure investment needed for each employment center and consider inclusion in the city's five-year capital improvement plan or bond financing.		X
3. Identify areas that have redevelopment potential, as well as existing buildings that are suitable for adaptive reuse; meet with the brokerage and development community who can offer suggestions on prospective development.		X
Benchmark: Completion of environmental scan(s)		

Marketing and Branding Initiative

GOAL 12: Conduct marketing outreach to targeted industries.		
Strategies	1-2 Yrs.	3-5 Yrs.
1. Prepare a marketing approach/plan for each targeted industry cluster, implement plan, track progress and modify marketing plan as needed.	X	
2. Attend meetings, conferences, and networking events associated with cluster-related industries and promote opportunities in Goodyear.	X	
3. Participate in ACA, GPEC and other regionally led prospecting missions and trade shows that are geared towards Goodyear's industry clusters.	X	
4. Meet with corporate site selectors to promote Goodyear as a location.	X	
5. Collaborate with other people and organizations that are attracting healthcare, manufacturing, information technology, higher education, etc. and take advantage of their resources.	X	
6. Insure that marketing materials and communications strategies are up-to-date and relevant to target markets. <ul style="list-style-type: none"> a. Create marketing pieces that promote the attributes and unique advantages of each of the city's employment corridors b. Identify trade publications to advertise in and trade shows to participate in that are geared towards Goodyear's industry clusters. c. Develop trade show exhibit and graphics. 	X	
7. Revamp and utilize the economic development website as the primary marketing tool. <ul style="list-style-type: none"> a. Collect and maintain databases at least annually (labor force, demographics). b. Provide links to a broad range of local information and resources. c. Monitor traffic on the website. 	X	
8. Work with WESTMARC on branding the West Valley.		X
9. Target Canadian investment to Goodyear.		X
10. Create a public relations program to engage the community in helping to promote Goodyear.		X
Benchmark: Number of quality leads generated by venue; value of earned investment		

Marketing and Branding Initiative (Continued)

GOAL 13: Expand the City's retail and entertainment base.		
Strategies	1-2 Yrs.	3-5 Yrs.
1. Prepare marketing materials that promote Goodyear as a destination for retail and entertainment, which can be used in direct mail, business calls and trade shows.	X	
2. Update the City's Economic Development website by including a "retail/entertainment tab" that provides the results of the market research reports and potential retail sites within the city.	X	
3. Develop an aggressive retail/entertainment venue recruitment outreach program. <ul style="list-style-type: none"> a. Utilize the findings from the <i>Primary Retail Trade Area Entertainment and Recreation Expenditures Report</i> to identify retail and entertainment that have a spending potential greater than the 100 index. b. Conduct additional research and prepare a list of targeted retail and entertainment establishments that are desired in the city. c. Schedule meetings with retail/entertainment representatives, retail real estate brokers and developers. d. As needed, conduct direct mail campaigns to selected targets. 	X	
4. When conducting the next citizen's satisfaction survey, ask what type of entertainment venues they would like and support in Goodyear.	X	
5. Participate in the annual and regional ICSC Conferences to promote the City of Goodyear: <ul style="list-style-type: none"> • Schedule meetings with site selectors, retailers and developers in advance of the conferences. • Conduct appropriate follow up. 	X	
6. Collaborate with Macerich representatives on the attraction of retail for the Estrella Falls Mall, as well as the surrounding retail parcels.	X	
7. Identify existing retailers that are at risk of leaving the City or closing their operation. <ul style="list-style-type: none"> a. Schedule a meeting with the retail owner to learn of any problems that they may be having. b. Consider providing retail retention assistance in the form of facade improvements, consulting services for design assistance and visual merchandising, etc. c. Review the City's zoning and sign ordinance as it relates to commercial development and if necessary remove unnecessary impediments. d. Identify referral organizations that can provide assistance to existing retail establishments, such as SCORE, SBDC for counseling, Chambers of Commerce and business associations for networking, and community college for jobs skill training. 	X	

Marketing and Branding Initiative (Continued)

GOAL 13: Expand the City's retail and entertainment base.		
Strategies	1-2 Yrs.	3-5 Yrs.
8. Develop an expansion strategy for existing retailers that may need additional space/sites (i.e. Target)	X	
9. Consider the use of incentives for destination retail, entertainment, catalyst or redevelopment projects; this could include reduction of permit fees, infrastructure improvements, land assemblage, sales tax revenue sharing for public infrastructure, etc.	X	
Benchmark: Number of qualified leads generated; number of retail establishments that locate or expand within the City, number of existing retail establishments that were assisted; square feet of new or redeveloped retail; update of the city's website		

GOAL 14: Develop a unique brand identity for Goodyear		
Strategies	1-2 Yrs.	3-5 Yrs.
1. Conduct research on individual/companies (local and national) that provide community branding services and talk to a few to understand the range of services offered as well as the cost.		X
2. Develop a Request for Proposal that lists the services that are needed; prepare a list of companies to solicit.		X
3. Interview and retain the services of a community branding specialist/company.		X
Benchmark: Allocation of funding for branding services; contract for services		

Advocacy Initiative

GOAL 15: Foster public policy that advances the City's economic development agenda.		
Strategies	1-2 Yrs.	3-5 Yrs.
1. Participate in regional planning activities and organizations that have an impact on economic development.	X	
2. Ensure city's development standards, processes and codes promote the city's effectiveness in economic development.	X	
3. Manage planning tools and processes that facilitate and streamline the effectiveness of the development process.	X	
4. Support initiatives and policy direction of interdepartmental plans, and improve coordination among departments, as well as accountability.	X	
5. Identify applicable capital improvement projects (throughout the city and by employment center) that would foster economic development, including cultural, recreational, and arts projects; create a plan or approach to fund the projects.	X	
6. Work with the development and brokerage community to ensure fully serviced sites and available buildings.	X	
7. Assist the business community by supporting initiatives that enhance industry cluster growth.	X	
8. Document the need for high end executive housing in Goodyear, promote the city, and attract home builders to build executive housing.	X	
Benchmark: Reduction in complaints about the development process; preparation of capital improvement funding plan; increase in fully serviced acres; square feet of new buildings		

APPENDIX A – CITY OF GOODYEAR SWOT ASSESSMENT

Goodyear's Competitiveness - SWOT Summary	
Strengths	Weaknesses
<ul style="list-style-type: none"> • Strong quality of life including supply of housing choices, safety, and well run city services • Tremendous leadership from elected and local officials at City Hall • Economic development team focused on job creation • Proximity and accessibility to transportation systems, including freeways, railroad and airport • Availability of land for new development • The Phoenix-Goodyear Airport • Well planned city poised for growth with a pro-business attitude and friendly regulatory climate • Geographic proximity to the Southern California market and downtown Phoenix • Lack of natural disasters • Educated workforce • FTZ designation • Modern and attractive development • Affordable • Proactive short and long range planning with clear performance measures • Military Reuse Zone 	<ul style="list-style-type: none"> • Statutory limitation on granting incentives • Overall image of the "West Valley" and lack of brand identify • Indistinguishable downtown or city center to claim a "there, there." • Limited retail, restaurant, and entertainment offerings • Shortage of "pad ready" sites, spec space and buildings for developers and employers • Insufficient and expensive office space • Water infrastructure planning and the long term availability of water • Private water companies servicing land along the 303 can be a challenge to development due to lack of flexibility and high costs for water discharge • Limited high-tech skilled workforce • Availability of funding for infrastructure investments in key areas • Not having a coalition of business and civic leaders to push Goodyear's agenda forward • Workforce out commuting due to employment shortages in the city • Area around the airport is depressed and needs redevelopment in order to entice business • Student remediation needed in math and reading at the community college level • Limited supply of homes upwards of one-half million dollars for high wage earners • Negative visual gateways into the city such as Perryville Prison and the trotter track
Opportunities	Threats
<ul style="list-style-type: none"> • Leverage the Phoenix-Goodyear Airport as an economic asset • Development of a fresh strategy and brand that is unique and which differentiates Goodyear from competitors • Foster the development of aerospace, aviation, and defense including utilize the "Military Reuse Zone" incentive • Bullard Road corridor development • Creation of a Healthcare/Bio Science strategy that leverages existing healthcare assets CTCA and Abrazo Health Care • Attraction of higher education institutions • Create a recruitment campaign that strategically targets business opportunities that pay higher wages • Establish Goodyear as a top logistics hub • Strategic investments in infrastructure to support economic development • Opening of Estrella Falls Mall and the attraction of ancillary development • Promote Goodyear as the best sub-market for office space • Greater collaboration with Estrella Mountain Community College 	<ul style="list-style-type: none"> • Perception that Goodyear is only a warehouse, distribution, and logistics center • Workforce that out commutes each day • Intense competition locally, regionally and nationally • Global/national economic uncertainty • Potential lack of water and sewer capacity to meet industry needs • Sequestration and impact on the defense industry • Reliance on construction, retail and tourism as economic engines • Reacting to growth and not planning for it • Inadequate long range planning • State mandates/legislation which erode municipal governments ability to be self-determining