
2016 MEMBERSñSPONSORSñDONORSñPARTNERS

Allegra Print & Imaging
Ameriprise Financial
Anthony & Brown, PLLC
Aqua B
Attitudes Salon
BARK Mobile
BB&T
Best of Beers
Bisque ôn Beads
Bottega-A Soulful Place
Boyd & Hassell I-C Properties

Brittain Engineering
Broome Associated Insurance
Carolina Orthopeadic Specialists
Carolina West Wireless
Catawba County Chamber
Catawba Valley Behavioral Health
CBSA Architects
Century Link
Charlie Graingers
Charter Spectrum
City of Hickory
City Properties
Clark Tire & Auto
Commercial First Real Estate
Community One Bank
Cornerstone Health Care
Craft Beer Cellars of Hickory
CVCC Small Business Center
Downtown Hickory Farmers Market
Edge Coaching
Ella Blu
Fanjoy-Labrenz
First Citizens Bank

First Class Enterprises
First Employment Staffing
First Security Company Inc.
FOCUS Newspaper
Food Lion
Foot Solutions
Fotheringham & Associates
Frye Regional Medical Center
Full Circle Arts
Glaze Design/Build
Greater Hickory CCM
Griffith Security

Hatch Sandwich Bar
Hickory Community Theatre

Hickory Elks Lodge #1654
Hickory Jaycees
Hickory Metro Convention Center
Hickory Museum of Art
Hickory Music Factory
Hickory Real Estate Group, Inc.
Hickory Wine Shoppe
HSM Solutions
Itõs My Party Rentals
Jackson Group Interactive
L&N Productions

Larryõs Music & Sound
Lindyõs Furniture
Mark Knuckles Associates
Northwest Associates Architecture
Northwestern Mutual Insurance
Olde Hickory Brewery & Tap Room
Olde Hickory Station
Party City
Patrick, Harper & Dixon
Pepsi Cola of Hickory
Piedmont Natural Gas
Prodigy Voice & Data
Rahe Bryce LLC
Record Properties
R.H. Barringer Distributing Company
R2S Financial Group
Salon on the Square
Scott Cline, Graphic Designer
Sheetz, Inc.
Stay Here Instead
Taste Full Beans Coffeehouse
Taylorsville Times
The Fresh Depot

The Natural Olive
Thistle Dew Nicely
Time Warner Cable Media
Tracyõs on the Square
Transportation Insight
Turnip the Arts
Union Plaza Associates
United Arts Council
United Beverages of NC
Union Square Properties LLC
WHKYñRadio & Television
WMNCñThe Big Dawg

Western Piedmont Symphony
Young, Morphis, Bach & Taylor

2016
ANNUAL REPORT

HICKORY DOWNTOWN DEVELOPMENT ASSOCIATION

PAGE 2

A MESSAGE FROM THE PRESIDENT

Hickory Downtown

Development Association

24 First Avenue NE

Post Office Box 9086

Hickory, North Carolina
28603

828-322-1121

info@downtownhickory.com

www.downtownhickory.com

Dear Friends of Downtown Hickory:

We are living in exciting times in Downtown
Hickory. 2016 brought announcements of
future plans in the district as well as the
beginning of changes to our physical
environment. From the new sculptures in the
Sally Fox ParkñIvey Arboretum to the new
Loweõs Foods City Park, the look and feel of
downtown is beginning to transform. The
City of Hickory has awarded a contract for
the design phase of the City Walk which
will connect Lenoir Rhyne University with
Union Square and beyond.

In 2016, Downtown Hickory witnessed a net
gain of eight new businesses. The occupancy
rate remains around 90%. Public and
private investment reached more than
$14 million dollars.

Hickory Downtown Development Association
(HDDA) received national accreditation for
the eighth consecutive year from the
National Main Street Center and the NC
Main Street Center, a division of the NC
Dept. of Commerce. HDDA administers
Hickoryõs Main Street Program. HDDA is a
private, non-profit membership organization
with a twelve-member volunteer board of
directors. In 2016 the organization
coordinated 5051 volunteer hours for the
benefit of the Hickory community.

We express grateful appreciation to our
members, partners, sponsors, and volunteers
for their contribution to Downtown Hickory.

Respectfully,

Darrell Rogers
President, 2016

PAGE 7

2016 BOARD OF DIRECTORS

2016 FINANCIAL REPORT

8%

Membership
Dues

52%

Special Event
Revenue

39%

City of Hickory
Grant

1% Interest / Misc

100% TOTAL

HDDA 2016 REVENUE HDDA 2016 EXPENSES

36% Payroll

12% Administration

19% Insurance

4% Marketing

21% Special Events

4% Design

4% Business
Development

100% TOTAL

Executive Committee

President, Darrell RogersñCommunity One Bank
President-Elect, Gavin MitchellñBoyd & Hassell

Secretary-Treasurer, Cheryl SherrillñBB&T
Past President, Tammy PantherñFocus

Directors-At-Large
Susannah BrownñAnthony & Brown PLLC
Margaret JacksonñThe Jackson Group

Julie OwensñTaste Full Beans Coffeehouse
John RamboñHickory Community Theatre

Ernest K. SillsñCBSA Architects
Randy TruittñThe Best of Beers

Josh WalkerñTransportation Insight
Emily WestmorelandñBroome Associated Insurance

Ex-Officio Members
Mandy Pitts & Sarah DavisñHickory Metro CVB

Danny HearnñCatawba County Chamber
Andrea Surratt & Sarah PrencipeñCity of Hickory

Staff
Connie KincaidñExecutive Director

PAGE 6

BUSINESS DEVELOPMENT

In 2016, Downtown Hickory
experienced 13 new busi-
nesses opening while five
closed for a net gain of
eight new businesses in the
downtown district. There
was a net loss of 55 full-
time and 25 part-time jobs.
Four businesses expanded
in square footage and
employees.

More than $1,094,00 in
public investment and
$13,198,000 in private
investment occurred in the
district in 2016 with total
investment of $14,292,215.

HDDA facilitated 5051
volunteer hours with the
2016 N.C. Volunteer Hour
valued at $21.47.
Downtown volunteers
contributed $108,456 to
the Hickory community.

A downtown survey was
conducted resulting in a
partnership between HDDA
and CVCC Small Business
Center to host seminars
focusing on Social Media
Marketing.

Twenty Downtown
Businesses participated in
#Shop Small Saturday on
November 26.

VISION STATION FOR 2017

òThe partnership between HDDA, the City of Hickory, other non-
profit organizations, and government agencies has created a
vibrant and prosperous downtown environment. Well marked trail
and directional signage guides motorists and pedestrians to
downtown businesses and cultural amenities. Safe crosswalks,
sidewalks, and public art along the Art Walk attract people to
Hickory and connect Union Square with the Catawba Science
Center, Hickory Museum of Art, Millholland Planetarium and
Aquarium, the Patrick Beaver Library, Lenoir-Rhyne University, and
historic neighborhoods. Downtown functions as a performing arts
center with a variety of indoor and outdoor venues featuring film,
music, and theatrical festivals to celebrate Hickoryõs cultural
diversity. The renovated Hickory Community Theatre and the
newly constructed symphony concert hall heighten the educational
and entertainment experience made available to residents and
visitors. Adaptive reuses of historic properties for commercial and
residential use provide attractive living and working spaces on
both sides of the railroad tracks. A business incubator helps
business owners open quickly and more cost effectively in
downtown. Downtown is established, growing and flourishing as
the center of the city.ó

HDDA MISSION STATEMENT

PAGE 3

òTo physically and culturally improve Downtown Hickory as a place
of commerce, recreation, and culture for the people of Hickory and
the greater metro area.ó

2016 RECOGNITIONS OF EXCELLENCE

The National Trust for Historic Preservation and the North Carolina
Main Street Center certified Hickory Downtown Development
Association as an accredited 2016 National Main Street program.

The NC Department of Commerce Main Street Center and Hickory
Downtown Development Association
recognized Margaret & Anthony Jackson as
Hickoryõs 2016 Main Street Champions. They
are the founders and chairs of The Jackson
Group, Inc., established in 1976 and located
in Downtown Hickory. TJG is a Hickory-based
group of five companies providing survey
services, multi-media productions, and
leadership development and consulting

services. Both are graduates of Lenoir Rhyne University.

PAGE 4

PROMOTIONS

Hickory Hops welcomed 50 breweries
and 1867 beer lovers on April 16. The

14th annual event was produced in
partnership with the Olde Hickory

Brewery. The beer festival had an
economic impact of $268,860

for the Hickory Metro area .

Downtown Hickory Art Crawls
showcase local artists in

downtown businesses in May
and September. Downtown
business owners, the United Arts
Council of Catawba County, and
Boyd & Hassell Industrial
Commercial Properties sponsor
the event.

The Downtown Candy Crawl offers
costumed kids aged 12 and younger an
opportunity for safe trick-or-treating.
Downtown businesses distribute treats,
Hickory Museum guides pumpkin deco-
rating, and Hickory Community Theatre
Guild judges the annual Costume
Contest. Fun is had by all.

The Shuck & Peel Party featured
oysters , shrimp, clam chowder and

beach music. The party was
sponsored by R.H. Barringer,

Hickory Metro CVB, and the City of
Hickory Brand Initiative. The party

was enjoyed by thousands of people
on Union Square.

A Hickory Holiday! brings
families and friends together
downtown for free wagon rides,
holiday music, after hours

shopping, and a visit from
Santa & Mrs. Claus.

PAGE 5

DESIGN

OKTOBERFEST 2016

The 31st Annual Oktoberfest
celebrated Hickoryõs German
heritage during the three-day
festival in downtown Hickory on
the second weekend in October.
The Castle of Cans collected and
distributed 17,511 lbs. of food to
feed the hungry in Catawba
County. The festivalõs economic
impact was $6,704,548 for the
Hickory metro area.

The Public Art
Commission installed

two sculptures in Sally
Fox Park.

òGenerationsó by
Stefan òSteeboó Bonitz

A Bicycle Repair Station was
installed on Union Square in
partnership with Catawba
Heritage Alliance.

A Dual Charging
Station for Electric
Vehicles was installed
on Union Square.

Lights installed on Second
Street illuminate the trees
and sidewalks.

Downtownõs tenth
directional sign was

installed on Highway
127 northbound.

and òLove Makes
the World Go
ôRoundó by Ray
Giddens.

