Cultivating Community Prosperity

Economic Development 101

Welcome!

- Thank you to Evergy & Sunflower Electric!
- About the series
- Today's speakers from the Institute for Decision Making at the University of Northern Iowa:
 - Karla Organist, CEcD
 - James Hoelscher, CEcD

Institute for Decision Making

- Nearly 35 years of work in economic and community development outreach
- Our Services:
 - Planning
 - Technical assistance
 - Applied research
 - Training
- Our Clients:
 - EDO's, Chambers of Commerce, Main Streets, CVB's and other nonprofits
 - Utilities
 - Agencies IEDA, IWD, Dept of Educ., DNR, Cultural Affairs
 - Associations PDI, IBC, TFI, MEDC, NREDA
 - Heartland
 - Community Colleges

Heartland

Economic Development Course

University of Northern Iowa. Business & Community Services

> Heartland Economic Development Course

Enroll for Heartland 2022

April 26-29 in Blue Springs, MO!

Intensive ED Fundamentals

UN

- ✓ IEDC certified Basic Economic Development Course
- ✓ BRE, workforce, entrepreneurship, real estate, financing, community development, working with site locators, managing an EDO, ethics, marketing, strategic planning
- ✓ Nationally recognized faculty
- ✓ Tours, networking, mentoring

Build Your Network: 90 participants – six states

- Kansas, Iowa, Missouri, Nebraska, Oklahoma & South Dakota
- Over 1,400 graduates
 - Scholarships available in KS

Register: bcs.uni.edu/heartland/

Kansas Board Members: Barb Hake & Beth Johnson

Getting to Know You!

- Go to <u>www.menti.com</u> or scan the QR Code:
- Use the code 1240 1858
- Answer 3 Questions:
 - What community or county are you representing today?
 - How long have you been engaged in economic development in your community or county?
 - How would you describe your role?
- <u>Results Please!</u>

Today's Agenda

- 1. Economic Development Defined
- 2. Benefits of Economic Development
- 3. Economic Development Strategies
- 4. Managing Economic Development Organizationally
- 5. Partners in Economic Development
- 6. Final Questions & Wrap Up

IEDC Defines Economic Development as...

A program, group of policies or activity that seeks to improve the economic well-being and quality of life for a community by creating and/or retaining jobs that facilitate growth and provide a stable tax base.

• International Economic Development Council

Economic Development is also described as:

- Implementing intentional activities to improve an area's economic wellbeing and quality of life
- The process of creating and sustaining prosperity through job creation and retention and an improved standard of living for all residents
- Encouraging a tax base that can keep pace with the cost of needed government services
- Growth that makes communities better not necessarily bigger

ent of Commer

Why do we "do" it?

Economic Development Benefits include:

- Maintain, increase and diversify tax base
- Business expansion and retention (innovative, high-performing existing businesses)
- Economic vitality and diversification for commercial and industrial areas
- Create and retain jobs increase per capita income
- Diverse, skilled, productive & adaptive workforce
- Recognition of local products
- Partnerships between local governments, businesses and community members
- High quality of "place"

Basic	Non-Basic Auto repair services
Tourism	Convenient store
Some hospitals ✓ Mayo Clinic	Outpatient medical clinic
Regional shopping malls ✓ Mall of America	Personal services ✓ barber shop or dry cleaner
Agriculture exports	Print and copy shops
*** A sector or industry can have establishn	nents in each category

Economic Development in Practice

A deeper look at common strategies

There is No Universal Checklist

- Each community, region & state is unique in its:
 - Reason for investing in economic development
 - Approach to economic development
 - Assets and strengths
 - Challenges and barriers
 - Needs
- Economic Development activities should:
 - Build on your strengths
 - Fix or address barriers
 - Fill gaps to meet needs

Common Strategies or Areas of Activity

- Business Retention and Expansion
- Business & Industrial Attraction/Recruitment
- Site and Building Development
- New Business Start-ups or Entrepreneurial Development
- Commercial/Retail Development
- Retail Promotions
- Financing
- Agriculture
- Downtown Revitalization
- Research & Data
- Workforce Development
- Talent Attraction/Retention
- Community Development: Housing, Childcare, Recreation, Culture
- Tourism

As examples are shared, think about:

- Scaling to your size
- R & D (rip-off & duplicate!)

Business Retention/Expansion Interviewing to identify red flag issues that may lead to closings, layoffs and/ or business interruption AND needs to enable growth and Is this activity in our lane? expansion Do we have "basic" businesses Following up on identified business needs by and who is visiting them? connecting them to service providers and What is being done with the information information collected? 75-85% of all growth will come from BRE Are referrals actually being Examples: made? Existing industry survey and visitation program Headquarters, owners, manager visits □ Are service providers stumbling Referral to Kansas Manufacturing Solutions (MEP) over each other in an effort to CEO Roundtables and Business Education seminars "help"? Assisting a business grow its exports through referral to Kansas Department of Commerce

<section-header><section-header><list-item><list-item><list-item><list-item>

Entrepreneurial Development/Small Business Development

 Focus on growing new businesses and sustaining existing through technical assistance, training, financing and/or facilities.

Examples:

- Technical assistance and mentoring
- Creating a small business visitation blitz & <u>SBDC</u> referrals
- 1 Million Cups, Code & Coffee, Pitch Battles and other networking opportunities
- Providing online resources through <u>NetWork</u>
 <u>Kansas</u>
- Co-working Space (e.g. <u>The Hive</u>, <u>Groover Labs</u>)

Commercial/Retail Development Focus on attracting new or expanding existing retail, professional and service Is this activity in our lane? businesses. Do we have empty buildings? □ What are people leaving to Examples: buy? Business Succession - KU's RedTire Program Who are our business owners – Recruiting a grocery store to expand into a and are they getting older? community, or saving an existing grocery KSU's Rural Grocery Initiative Recruiting doctors or dentists to a community (Kansas Initiative for New Dentists – KIND)

Retail Promotions

 Activities involving events and programs designed to enhance business sales for existing retail and service business.

Examples:

- Coordinating themed retailed promotions and events to encourage shoppers to shop locally
- Occasional Shopping & Ladies Day Out –
 Buffalo, MN

Financing/Incentives/Financial Packaging

- Providing financial capital for new and expanding businesses.
 Examples:
 - Revolving Loan Funds
 - Equity funding
- Providing other resource/liaison assistance to an expanding or relocating business.
 Examples:
 - Financial assistance and tax credits through state programs (PEAK, HPIP...)
 - Tax abatement or other in-kind from local government
 - "Gap financing" through a consortium of local financial institutions

Is this activity in our lane?
Have you been proactive in developing a process and conducting dry runs to ensure efficiency?
Are there claw back performance clauses?
What are the state's programs?

Agriculture Working to connect local economic development efforts with agriculture Is this activity in our lane? □ How can we build relationships? Examples of Resources: Are there opportunities to Kansas Growing Growers Training Program support value-added agriculture? **KSU Research and Extension** How are farmers in our area Kansas City Food Circle utilizing Industry 4.0 strategies Kansas Rural Center to Form Kansas Rural Center and technology that could help **Beginning Farmer and Rancher** Training Program other businesses? KANSAS FARM BUREAU The Voice of Agriculture'

Research & Data Collection and Dissemination

 Collecting and providing up-to-date and timely information on available sites/buildings, workforce data, training programs, financing and incentive options, etc.

Examples:

- Laborshed Study estimating potential available workforce
- Up-to-date information on the LocationOne Information System (LOIS)
- Accurate data to respond to Requests for Information (RFIs)

Is this activity in our lane?
Do you know from where your businesses are drawing their labor?
Is the information on your website updated?
Are you evaluating the impact of your programming?

Workforce Development Focus on upgrading skills of existing workers and improving the basic skills of entry-level workers Is this activity in our lane? □ How can we grow our own? ED Role: convener & connector □ Are industry, k-12 & Examples: colleges/universities developing unique solutions? · Participating in industry sector workforce boards Does someone just need to call Job fairs and internship programs for local the meeting? business & industry • Catalyst for career centers and Who is telling the story of workforce effort and progress? school/industry collaboration Sharing best practices in automation/Industry 4.0

Talent Attraction & Retention

- Activities that attract new people to a region or to help new people feel a part of the community.
- Retaining students to work or return to raise families

Examples:

- Regional Rural Partnerships (<u>lowa South</u>)
- Provide businesses with recruitment tools (<u>Choose</u> <u>Wichita</u>)
- Offer matching incentives (<u>Choose Topeka</u>)
- Boomerang Programs (Back to Michigan)
- Newcomer Services Programs (Thrive Dubuque)

Community Development Focus on activities such as housing development, child care, parks, arts/ cultural facilities and recreational Is this activity in our lane? U What assets are the required facilities. basics? Examples: □ What assets could be the Serve as a liaison between housing developers difference makers? What could and state programs make us unique? • Guide a housing assessment Workforce Housing Efforts • Be the developer! (Stafford County Economic Development (EcoDevo)) Child Care (Fairfield Economic Development Association – Iowa)

Tourism Services or Development

- Activities accommodating current tourism activity including marketing and providing information. Examples:
 - Operating a welcome center or visitor information center
 - Providing step-on guide service to bus tour groups
 - Websites, apps, visitor guides, etc.
- Actions designed to increase the potential for tourism growth and expansion.
 - Water/kayak trails Bike trails
 - Unique Festivals

Is this activity in our lane?

- □ How can we get people to stop in our community?
- How do we get them to extend their time in our community by one day, one hour, one stop?
- Who are the audiences for our current events and festivals?
 What is the purpose of "done it forever events"?
- What is the actual economic impact – new money?

ansa

ent of Commer

10 Things You Should Know!

- 1. Your local economic strengths and weaknesses.
- 2. Your community's place in the broader regional economy.
- 3. Your community's economic development vision and goals.
- 4. Your community's strategy to attain its goals.
- 5. Connections between economic development and other city/county policies.

Types of Development Organizations

Formalizing Your Efforts

Who is Doing What? In General...

"Basic" Business Attraction "Non-basic" Business Assistance	 Geographically 	 Marketing of
 Business Retention & Expansion Land and site development and/or marketing Talent development, retention and/or attraction Shared business and community marketing 	 designated Four Point Approach: Economic Vitality (business assistance within the district) Design (aesthetics within the district) Promotion (of the district & its businesses) Organization 	tourism or convention assets Visitor services Development of tourism assets or events

- There is a lot of overlap in the real world
- Other activities include: housing, child care, downtown revitalization, community beautification, programs for start-ups and entrepreneurs, advocacy

ment of Commerce

Typical Legal Structures & Affiliations

Public Entity

٠

- Department of a Local government
- 28-E Organization
- Public-Private Partnership or Private Entities
- 501(c)(3) "Public Charity"
- 501(c)(4) Allowed to lobby
- 501(c)(6) "Business Association"
- Some EDOs have multiple legal corporations
- Basic Models of Nonprofit Affiliation
 - Contractual Relationship
 - Strategic Alliance
 - Consolidation
 - Nonprofit Merger

		and Cor EDOs Cons		e EDOs Cons	Public-Priv Pros	vate EDOs Cons
fund mec (e.g. bond • Attra from lead • Coor polic acro juriso • Easy othe publ depa • Wield pow	acts buy-in public ers rdinates cy/strategy ss the local diction access to r local ic artments ds local ers (taxing ority,	 elected officials Potentially reduces ability to negotiate in confidence Reduces flexibility in hiring Risks lack of coordination with business 	 Make decisions quickly Greater hiring flexibility Serves as intermediary between individuals and government Can receive donations Leverages private market sources of financing Enables option for equity investment and profit- generating activities 	 Could lack public sector buy-in Devotes significant effort to self- sustainment Can lack capacity to engage in full range of economic development activities Lacks eminent domain and other public land management powers 	 Avoids excessive politicization Uses public resources without some public limitations Leverages knowledge, support, and finances of both business and government 	divisions when public and private interests diverge

What role can you play?

- 1. Be an informed and open-minded decision maker
- 2. Be a <u>promoter</u> of your community and of the importance of economic development
- 3. Be a <u>distributor & overseer</u> of resources (funding, land, incentives, permits, zoning admins, inspectors, etc.)
- 4. Include economic development among your local government's priorities
- 5. Remember and appreciate that economic development is <u>a process</u> and <u>not an event</u>!
- 6. Providing information and assistance to <u>instill confidence</u> that your community is the place for these risky endeavors (e.g., staying, moving, expanding, hiring, starting up, investing, enticing, promoting)

Personas of the Weak Turkeys - just like a big turkey dinner once or twice a year, these individuals show up only once or twice a year to attend meetings, meaning that if you have a formalized group, these AWOL 'members' take up valuable spots that others who would be more committed could fill Skunks - these people are involved for business development purposes rather than to serve the broader community or advance the cause of the nonprofit organization; you can smell these stinkers a mile away Show Horses - these people show up to take the credit for work done by others, often stomping on the toes of those who went the extra mile behind the scenes to ensure that the communities' important programs happened Mockingbirds - these people show up to cackle and listen to their own voices rather than to add real value or insight (turkeys are bad, but at least they don't actively disrupt like mockingbirds do) **Chameleons** - these creatures agree to do things, but then disappear, never to be found when everyone else is counting on them to deliver the promised work Flavor of the Day - just want to implement because others are doing it. Little insight into true requirements, resources or ramifications Department of Commerce Source: National Council of Nonprofits www.councilofnonprofits.org

Department of Commerce Likely your first stop for assistance!

Alignment & Resources Matter!

- Local Public-Private Partnerships
- Local & State Governments
- Utilities public, co-op and investor owned
- Educational Institutions
- Federal Government
- Others
 - Councils of Government
 - Foundations
 - Nonprofits
 - Financial Institutions
 - Kansas Association of Certified Development Companies (KACDC)

Key Takeaways - To Support Businesses, EDOs:

- Make regular business visits
- Know the available business assistance programs
- Provide information
- Track, promote and show available sites and buildings
- Help businesses navigate red tape
- Help with site development
- Encourage and support entrepreneurs and start-ups
- Convene groups to take action e.g. workforce, downtown redevelopment, housing

Key Takeaways - To Support Communities, EDOs:

- Plan and implement economic development strategies
- Market the community-tell the story
- Create and maintain community profiles, studies and assessments
- Know the available community development programs
- Provide information to communities and organizations
- Attend meetings with community stakeholders

- Economic Development is a process and not an event
- It requires a long-term commitment and patience from all of the key players
- It requires a balanced approach in strategies used
- It takes leadership
- Development is not just about the business climate of a community, a region or a state
 - You need a quality ED product (e.g. available locations and workforce)
 - Think of it this way:

"If a community is not willing to invest in itself, then why should my business invest in that community?"

Heartland Economic Development Course

Enroll for Heartland 2022

April 26-29 in Blue Springs, MO!

Comments from Heartland Grads:

"I am just blown away by how much I learned in such a short time! "

"I felt a lot more competent and confidant after each daily session!"

"Outstanding caliber of presenters"

"The class, the speakers, the relevance of the content all exceeded my expectations! I enjoyed every minute of it."

bcs.uni.edu/heartland/

Thank You!

- Upcoming Trainings:
 - Kansas Economic Development Programs December 13, 3:00 p.m.
 - Investing in Growth for the Community Organization December 16, 3:00 p.m.
 - Business Retention & Expansion January 5, 10am
 - Business Attraction January 10
 - Entrepreneurship and Small Business Development January 13* (tentative date)
 - Workforce Development / Talent Engagement January 19* (tentative date)
 - Community Development January 24 and 27
- Feel Free to Reach Out:
 - Trisha Purdon, Deputy Director, Kansas Office of Rural Prosperity
 - Sarah Karns, Project Coordinator, Kansas Office of Rural Prosperity
 - James Hoelscher or Karla Organist, Heartland Economic Development Course & Institute for Decision Making | University of Northern Iowa

