

CONTACT:

Fulton County Planning Department
1 East Montgomery Street
Johnstown, NY 12095
Phone: (518) 736-5660
Fax: (518) 762-4597
planning@fultoncountyny.gov

Fulton County NY
POSITIVE

The Vail Mills Development Area offers premier opportunities for infill development in the Hamlet of Vail Mills located at the intersection of NYS Routes 29 and 30; a key gateway to the Great Sacandaga Lake and the Adirondack State Park.

Fulton County - A Positive Place to Be.

VAIL MILLS DEVELOPMENT AREA

Enhancing and Growing
a Vibrant Hamlet

TOWN OF MAYFIELD
FULTON COUNTY
NEW YORK

Fulton County NY
POSITIVE

VAIL MILLS DEVELOPMENT AREA

Enhancing and Growing a Vibrant Hamlet

The Vail Mills Development Area offers premier opportunities for infill development in the Hamlet of Vail Mills located at the intersection of NYS Routes 29 and 30; a key gateway to the Great Sacandaga Lake and the Adirondack State Park. Vail Mills is adjacent to the historic Village of Broadalbin in scenic Fulton County, NY. As a "Gateway to the Adirondacks," the Vail Mills Development Area is witness to over 10,000 average daily traffic volumes. The development area includes several successful businesses and a rail trail, a proposed park and a canoe launch at Kenneytto Creek. The community-supported plan for the numerous development sites includes new single-family housing, a commercial/retail district and lodging in a pastoral setting.

SPORTS & OUTDOOR AMENITIES

- **Beaches:** Numerous riverside and lakeside beaches including the 29-mile-long Great Sacandaga Lake.
- **Boating:** The County's 44 lakes, Lake George, the Hudson and Mohawk Rivers and Champlain Canal.
- **Fishing:** Nationally recognized trout streams.
- **Hunting:** Access to large tracts of Adirondack Park and other properties.
- **Horse Racing:** Saratoga's world-famous thoroughbred racing, world-class polo matches and Casino & Raceway features harness racing, gaming and a nightclub.
- **Hiking and Biking:** Wooded and mountain trails across the region including the paved FJ&G Rail Trail.
- **State Parks:** The region's 11 unique state parks include Saratoga Spa State Park, which features a performing arts center, an historic hotel, a luxurious spa and nature trails to bubbling mineral springs. Other parks offer ice-skating, ice-fishing, snowshoeing, cross-country skiing and snowmobiling.
- **Scenic Byways:** The historic Erie Canal on the Mohawk Towpath Scenic Byway connects to the 365-mile Canalway Trail. The Adirondack Trail Scenic Byway travels north and south through Fulton County.
- **Winter Sports:** Downhill ski areas include Royal, Willard, Oak, West and Gore Mountains.

Fishing & Hunting

Scenic Byways

State Parks

Relax

Beaches & Boating

Fulton County's Quality of Life

Fulton County NY

POSITIVE 15

VAIL MILLS DEVELOPMENT AREA

Enhancing and Growing a Vibrant Hamlet

AMENITIES within a **ONE HOUR DRIVE** of the Vail Mills Development Area

Fulton County and the surrounding region boast a rich arts and culture scene, historic sites and museums, as well as an abundance of recreational sports and outdoor amenities.

ARTS, CULTURAL & HISTORIC AMENITIES

- Arkell Museum (Canajoharie)
- The Arts Center of the Capital Region (Troy)
- The Colonial Little Theatre (Johnstown)
- Empire State Plaza & The Egg (Albany)
- Glove Performing Arts Center (Gloversville)
- New York State Capital and Museum (Albany)
- The Palace Theater (Albany)
- Proctors Theatre (Schenectady)
- Saratoga Performing Arts Center (Saratoga)
- The Baseball Hall of Fame (Cooperstown)
- Rivers Casino & Resort (Schenectady)
- Times Union Center (Albany)

Visit

Arts, Culture & History

Hiking & Biking

Winter Sports

Horse Racing

Play

Fulton County NY

POSITIVE 3

VAIL MILLS DEVELOPMENT AREA

Enhancing and Growing a Vibrant Hamlet

COMMUNITY SUMMARY (2014-2015 Data)

	Town of Mayfield	Fulton County
Population and Households		
Population (2015 Estimate)	6,290	54,000
Households	2,630	22,300
Avg. Household Size	2.4	2.4
Households by Income (2015 Estimate)		
Median Household Income	\$51,737	\$47,000
<\$25,000	572	5,860
\$25,000-\$50,000	703	5,940
\$50,000-\$75,000	698	4,590
\$75,000-\$100,000	279	2,370
\$100,000-\$150,000	284	2,670
\$150,000+	97	856
Housing		
Housing Units (2010)	3,436	28,600
Pct. Owner-Occupied (2011-2015)	78%	70%
Median Home Value	\$123,000	\$108,200
Median Gross Rent	\$713	\$711
Education		
Pct. High School Graduate or Higher	88%	86%
Pct. Bachelor's Degree or Higher	16%	16.2%
Economy		
Mean Travel Time to Work (minutes)	23.8	24.1
Unemployment Rate ¹	N/A	5.7%
Average Wage in Manufacturing	N/A	\$19.30
Average Wholesale Wage	N/A	\$22.20
Average Wage in Transportation & Warehousing	N/A	\$18.00

¹ As of December 2016

Positive Trends

Household incomes are on the rise. From 2010 through 2015, the average median household income rose 10%.

The cost of living is attractively affordable. Homes are within greater reach than many neighboring counties with a median value of \$123,000 in the Town of Mayfield – more affordable than the typical home in the State.

Housing values are trending positive. Home values are trending steadily upwards reflecting desirability of living and working in Fulton County. Home values have risen nearly 60% since 2000 and 13% since 2010.

Fulton County's Quality of Life

VAIL MILLS DEVELOPMENT AREA

Enhancing and Growing a Vibrant Hamlet

About Fulton County

Fulton County is a premier place to live, visit and work in upstate New York.

- Renowned for its attractive quality of life, beautiful rural landscapes, charming communities, and up-and-coming historic cities.
- Recognized for its world-class recreation opportunities and venues including Great Sacandaga Lake.
- Located within New York's "Technology Triangle" formed by GlobalFoundries to the east, SUNY Poly College of Nanoscale Science and Engineering to the south and Marcy Nanocenter at SUNY Polytechnic Institute to the west.
- Offers diverse well-paying jobs and a high-quality, low-cost small-town lifestyle.

FULTON COUNTY offers the **LOWEST COST OF LIVING** in the entire region

Cost of Living Index by County	
County	Cost of Living
Fulton	93
Montgomery	94
Oneida	94
Schoharie	99
Schenectady	100
Washington	103
Hamilton	107
Rensselaer	107
Albany	108
Warren	109
Saratoga	116
United States Overall = 100	

Source: <http://www.bestplaces.net>

Fulton County offers an extraordinary quality of life!

- Ranked #1 in the Capital District Region for **cost of living** in Sperling's Best Places.
- Low crime rate.
- **44 lakes** including the Great Sacandaga Lake.
- 55% of the County is within New York's **Adirondack State Park** which attracts more than 7 million visitors annually.
- Numerous world-class recreational venues including: Great Sacandaga Lake, Adirondack State Park, FJ&G Rail Trail, Northville-Placid Trail, Royal Mountain Ski Area, snowmobile trails, two New York State camp sites, Sir William Johnson State Park, Rockwood State Forest and more.
- **Fulton Montgomery Community College** provides worker training for local businesses.
- Fifteen colleges and universities are within commuting distance.
- Community-based **Nathan Littauer Hospital** features seven primary care centers strategically located around the County.
- Growing **local food scene** and numerous farmers' markets.
- **Revitalizing cities** with specialty retail and loft conversions.

Vision

The Vail Mills Development Area offers premier opportunities for infill development in the Hamlet of Vail Mills located at the intersection of NYS Routes 29 and 30; a key gateway to the Great Sacandaga Lake and the Adirondack State Park.

Highlights

SITE SUMMARY	
Location	Intersection of State Highways 29 and 30
Municipality	Town of Mayfield
Size	Multiple Sites Available
# Parcels	Approximately 16
Site Condition	Vacant Land Requiring Minimal Site Preparation
Zoning	Existing Zoning Supports Concept Vision
Utilities	Water, Sewer (planned), Electricity, Natural Gas, & Broadband
Traffic Counts	AADT of 10,600 on NYS Route 30 & 8,000-9,000 on NYS Route 29

- Established market demand for new housing and retail.
- Multiple prime development sites at strategic crossroads of two State highways.
- Strong public support for a concept plan agreed to by both Town and County.
- Opportunity to build in successful commercial corridor that includes a regional Harley Davidson dealership.
- Planned infrastructure investments to support development.
- Excellent location along major tourism route to the Great Sacandaga Lake and the Adirondack State Park.

Dev. Concept

DEVELOPMENT CONCEPT	
Retail Space	50,000 SF
Commercial/Service/Office Space	132,000 SF
Homes	
Single-Family Homes	38 Homes
Senior Patio Homes/Cottages	12 Homes
Apartments	
Family Apartments	24 Apartments
Townhomes	40 Apartments
Senior Apartments	36 Apartments
Greenspace and Parks	4-acre Park with Access to Canoeable Water
Other Amenities	Potential 72-Room Hotel, Farmers Market Building, Trail System with Community Links

The Development Concept features a vibrant community center with a mix of single-family homes, senior apartments, and tourist lodging, all within walking distance of shops, restaurants, recreational amenities, including a proposed park with canoe launch on the Kenyetto Creek and Rail Trail access.

Site Features

- High visibility commercial development sites available on NYS Route 29 and 30.
- Development-ready zoning.
- Restaurants within walking distance of development sites.
- Planned public park with trail system, open space, and canoe launch.
- Less than two miles to historic downtown Broadalbin's shops and restaurants and under six miles to the City of Amsterdam's commercial center.
- Close proximity to year-round, world-class outdoor recreation opportunities, including boating, fishing, hunting, swimming, camping, downhill and cross-country skiing, snowshoeing, snowmobiling, snowboarding, motocross racing, horseback riding and more.
- Fonda, Johnstown & Gloversville (FJ&G) Rail Trail's multi-use trail.

Future Retail Demand

RETAIL MARKET DEMAND	FULTON COUNTY	VAIL MILLS DEVELOPMENT AREA
Increased Tourism and Seasonal Household Spending - Fulton County can capture a larger share of annual spending by visitors and seasonal households assuming 3% annual growth through 2025.	\$20,250,000	\$4,400,000
Increased Household Spending, Homes and Jobs. Fulton County can capture a portion of retail spending generated by approximately 1,500 current and new households through 2025 and up to 340 projected new jobs as a result of the full build out of the Tryon Technology Park.	\$18,000,000	\$5,400,000
Increased Non-Resident Worker Spending Fulton County can capture an increased amount of retail demand by employees who work in the County but live elsewhere through 2025.	\$21,000,000	\$3,700,000
ESTIMATED RETAIL SALES	\$60,000,000	\$13,500,000
ESTIMATED RETAIL SQUARE FEET	220,000 SF	44,500 SF

Factors Supporting Current Vail Mills Retail Leakage Recapture Demand

- **New Neighborhood at an Adirondack Gateway.** Gateway to recreation in the Adirondacks and the south shore of the Great Sacandaga Lake. New Kenyetto Creek access point proposes paddling, a creek walk, picnicking and camping facilities.
- **Proven Retail Success.** Opportunity to build on existing base and locate new offerings (including potentially a hotel) for residents and visitors.
- **High Traffic Counts:** High traffic counts with average daily traffic counts of over 10,600 on Route 30 and over 8,500 on Route 29.
- **Welcome Tourists:** An existing tourist welcome center is located in the area, reflecting the high volume of tourist travel.
- **Potential Rural Recreation Business Cluster:** Anchors include Harley Davidson, gun and tackle shop, a motorsports business and the Wildlife Sports and Education Museum.

- **Rising Incomes.** Mayfield median household income (and related discretionary spending ability) is well above the County as a whole.

Future Fulton County Retail Leakage Recapture Demand

Additional retail demand of approximately \$60 million or the equivalent of up to 220,000 SF can be generated by increasing the amount of spending by County households, non-resident workers, visitors and seasonal households through 2025.

Future Vail Mills Retail Leakage Recapture Demand

Additional retail demand of approximately \$13.5 million or the equivalent of up to 44,500 SF can be generated by increasing the amount of spending by County households, non-resident workers, visitors and seasonal households through 2025.

Detailed information on Housing/Retail demand can be reviewed in the full Housing/Retail Strategy by going to Fulton County's website: www.fultoncountyny.gov.

VAIL MILLS DEVELOPMENT AREA

Current Retail Demand

Retail Market Sectors	FULTON COUNTY LEAKAGE RECAPTURE DEMAND			VAIL MILLS
	Total Gross Regional Retail Leakage (2014)	Current County Retail Leakage Recapture Demand (\$)	Current County Retail SF Recapture Demand	Current Vail Mills Retail Leakage Recapture Demand (\$)
Furniture and home furnishings	\$29,400,000	\$4,900,000	14,700	\$170,000
Electronics and appliance	\$37,000,000	\$6,500,000	18,400	\$220,000
Health and personal care	\$72,500,000	\$8,000,000	24,200	\$280,000
Clothing and clothing accessories	\$47,100,000	\$7,500,000	23,500	\$260,000
Sporting goods, hobby, musical instrument, and bookstores	\$18,100,000	\$4,000,000	12,100	\$140,000
Miscellaneous store retailers	\$61,300,000	\$10,500,000	30,600	\$360,000
Food and services	\$10,500,000	\$4,200,000	10,500	\$150,000
Non-store retailers	\$33,100,000	\$3,400,000	11,000	\$120,000
County Leakage Recapture Demand	\$309,000,000	\$49,000,000	145,000 SF	\$1,700,000

Support for New Retail in Fulton County

Current County Retail Leakage Recapture Demand

Fulton County's 2017 Retail Strategy was prepared by Asterhill Community Planning and Development and River Street Planning and Development. It identifies an immediate unmet demand for nearly \$49 million in demand from leakage or the equivalent of up to 145,000 SF of retail in a range of categories including those shown in the table above.

Factors Supporting Current County Retail Leakage Recapture Demand

- **Recapturing Retail Leakage.** The current unmet demand for retail is related to recapturing a share of retail sales that are leaking from the County

based on total consumer spending in the region of \$1.24 billion in 2014.

- **Meeting the Needs of Older Residents.** Increasing percentage of baby boomers and active seniors support specific merchandise mixes that can drive new retail investment.
- **Rising Incomes in the Market Area.** Between 2000 and 2015 there was a 200% increase in families with incomes over \$100,000.

Current Vail Mills Retail Leakage Recapture Demand

The Retail Strategy identified demand for up to \$1.7 million in retail sales or the equivalent of 5,500 SF of retail in the same categories as the County as a whole.

Enhancing and Growing a Vibrant Hamlet

The Vail Mills Development Area is located in the popular and highly-rated Broadalbin-Perth School District which features:

- Average graduating class size of 130 students with graduation rate among the highest of the region;
- Seventeen college-course classes, ten Advanced Placement (AP) offerings and dual enrollment;
- Free half-day and full-day prekindergarten and before- and after-school childcare (pre-K to grade 5); and
- Athletic and extracurricular activities for all ages including art, music, drama, science and robotics, foreign language, community service, hobbies and academic programs such as Odyssey of the Mind, STEM Club and Masterminds.

Broadalbin-Perth Graduation Rates

*Graduation rate in 5 years remains to be determined for 2014-2015.

- Development sites located within the planned sewer district.
- Existing electric and natural gas services on Route 29 and Route 30 through National Grid.
- Cable and broadband available from Frontier Communications and Spectrum.

Broadalbin-Perth School District

Infrastructure & Utilities

Housing Affordability in Fulton County

New private sector upper-story loft conversions in Gloversville.

Introduction

The 2017 Fulton County Housing Strategy prepared by Asterhill Community Planning and Development, an independent professional expert, calculated the demand for housing among current residents countywide and in eight submarkets. The projected demand can be met through small projects in many places and/or in larger mixed-use neighborhoods in the Hales Mills, Vail Mills and Tryon Development Areas.

County Demand for New Housing

Today

Based on the Fulton County Housing Strategy, just over 570 Fulton County households, including nearly 1,400 people, have a current demand for up to 345 new owner-occupied housing units and 220 new renter-occupied units.

2025

By 2025, total housing demand as a result of potential population increase could support 535 owner-occupied and 400 renter-occupied units.

Key factors supporting the demand for new housing in Fulton County

- Price escalation in surrounding counties, especially Saratoga, is drawing potential homeowners seeking new and higher end homes to Fulton County.
- The County's high homeowner rate, affordable land and stable property values.
- Currently there are no mixed-use developments desired by both millennials and empty nesters.

PROJECTED HOUSING DEMAND IN 2025		
	FULTON COUNTY	VAIL MILLS DEVELOPMENT AREA
Current Housing Demand¹		
Estimated Households in Need of Housing in 2015	570	130
Owner-Occupied Units Needed in 2015	345	50
Renter-Occupied Units Needed in 2015	220	80
Housing Units Through 2025²		
Estimated Households in Need of Housing Through 2025	930	20
Owner-Occupied Units Needed in 2025	535	0
Renter-Occupied Units Needed in 2025	400	20

¹The 2017 Fulton County Housing Strategy evaluated the need for housing among current residents countywide and in eight submarkets in addition to units being constructed annually.

²Projection by the US Census American Community Survey and Cornell PAD shows Fulton County's 2025 population of nearly 55,343, an increase of 737 residents between 2015 and 2025.

- There is a growing demand from the existing base of 3,450 seasonal households and new second homeowners seeking vacation retreats.
- Few apartments are located outside of the Cities of Gloversville and Johnstown.

Key factors driving the need for Senior Housing

By 2025, residents age 55+ will represent 35% of Fulton County's population (nearly 19,400 people) and almost 12,000 households. Fulton County has a very modest supply of market-rate senior housing. The development of new housing that appeals to seniors at Vail Mills gives the County a competitive foothold in the growing active adult community model in the region.

Vail Mills Development Area Demand for New Housing

Today

Based on the Fulton County Housing Strategy and the Concept Plan for the Development Area, there is immediate need for 50 owner-occupied and 80 renter-occupied housing units at Vail Mills.

2025

By 2025, total housing demand as a result of offering this unique mixed use neighborhood could support an additional 20 renter-occupied units.

Key factors supporting demand for new housing at the Vail Mills Development Area

- Unmet market demand among empty nesters, families with older children and highly mobile seniors.
- Long waiting lists for senior apartments.
- Interest by older residents in mixed-use neighborhoods that are walkable, with excellent access to convenience items, shopping and services, recreation and high quality health and medical care.

Vail Mills: Demand for Housing Units

