Economic Development 101: An Overview

Jonathan Q. Morgan, Ph.D.

February 13, 2019 – Kernersville, NC

Community & Economic Development Program

@ 2005 to Preser


Learning Objectives

- Understand the process of economic development (ED)
- Understand the role of local govt.
- Examine ED strategies and tools
- Consider practical examples
- Identify "gaps" in your jurisdiction's approach

Community & Economic Development Program


The Process of Economic Development

Community & Economic Development Program

© 2005 to Prese


Economic Development Goals

- Private investment
- Job creation
- Tax base expansion
- Wealth creation
- Higher quality of life
- Higher standard of living

Community & Economic Development Program


Growth vs. Development

Quantitative: Qualitative:

More

Better

-Jobs

-High-wage jobs

-Businesses

-Quality of life

-People


Diversification

-Sustainability

Community & Economic Development Program

0005 to Door


What is the <u>single</u> most important role of local govt.?

- A. Provide incentives to businesses when requested.
- B. Create a positive business climate.
- C. Provide strategic leadership and facilitation.
- D. Provide quality services and amenities.

Community & Economic Development Program

@ 2005 to Preser


Survey Says...

MOST IMPORTANT ROLE OF LOCAL GOVERNMENT

Provide quality services and amenities 43.1% Create a positive business climate 29.2 Provide strategic leadership/facilitation 21.8 Offer incentives to companies 5.9

n = 202

Source: Jonathan Q. Morgan, 2015 Survey of Local Govt. Economic Development Activities, UNC School of Government.

Community & Economic Development Program


What Matters to Businesses?

- Sites and Buildings
- Access to Suppliers and Markets
- Workforce/Labor
- Financial Capital
- Regulatory Environment
- Transportation and Utilities
- Incentives
- Taxes
- Quality of Life

Community & Economic Development Program

© 2005 to Preser


What Matters Most for Firms

1.	Highway accessibility	91.3%
2.	Labor costs	91.1
3.	Availability of skilled labor	88.88
4.	Quality of life	87.2
5.	Tax exemptions	85.9
5.	Occupancy or construction costs	85.9
6.	Proximity to major markets	84.6
7.	Corporate tax rate	83.2
8.	State and local incentives	81.3
9.	Available land	76.9

Source: Area Development, 32nd Annual Corporate Survey, 2017

Community & Economic Development Program

005 to Present


Foundations of Economic Competitiveness

- Human capital
- Financial capital
- Physical infrastructure
- Innovation infrastructure
- Social and civic capital

Community & Economic Development Program

© 2005 to Preser


Economic Development Strategies & Tools

Community & Economic Development Program


Evolution of Economic Dev.

Traditional Approach

- Industrial recruitment
- Cheap labor
- Incentives
- Individual firms and sectors
- Large branch plants

New Approach

- Existing industry
- Talent and creativity
- Targeted incentives
- Industry clusters
- Entrepreneurship
- Regional collaboration
- Place-making
- "Green" development

Community & Economic Development Program

200E to Broom


Asset-Based Development

- Relates to the local context of a place
- Leverages distinctive community assets
- Strengthens locally to attract externally

Community & Economic Development Program


Themes of Asset-Based Dev.

- Know your niches
- Build on local strengths
- Grow your own
- Develop people and place
- Look within for economic opportunities

Community & Economic Development Program

© 2005 to Presen


Economic Dev. Strategies

- Business recruitment/attraction
- 2. Business retention/expansion
- Business creation ("gardening")
- Human capital and talent dev.
- 5. Place-making

Community & Economic Development Program


Business Recruitment Basics

- Clearly defined point of contact in the community
- Up-to-date information on the community and its assets
- A "modern" web site
- A targeted marketing strategy
- Connections with regional and state efforts

Community & Economic Development Program

@ 2005 to Proco


"Product" Development

- Infrastructure
- Land and sites
- Business/industrial parks
- Speculative buildings
- Property rehabilitation and reuse

Community & Economic Development Program


Partnering on Product Dev.

- Kerr-Tar Industrial Hub project, now called Triangle North
 - Network of specialized industrial parks in Franklin, Granville, Vance, and Warren counties
- North Mecklenburg Industrial Park
 - Cornelius, Davidson, and Huntersville

Community & Economic Development Program

© 2005 to Preser


Business Retention

- Formal process for addressing business needs and concerns
- Get businesses involved in the community
- Facilitate collaboration and joint ventures among firms (clusters)
- Recognize and celebrate existing firms

Community & Economic Development Program


Why Business Retention is Important

- Most significant source of new jobs and investment
- Existing companies contribute to the tax base and employ residents
- Builds the local economy from within

Community & Economic Development Program

2005 to Preser


BRE = Business Retention + Expansion

- Keeping jobs and investment is important
- But so is helping existing firms grow and expand in order to create more jobs and investment

Community & Economic Development Program


Industry Targeting (Clusters)

Washington, NC (Beaufort County)

- Supporting marine trades and boat building businesses
- Partnered with community college to develop specialized training programs in welding, etc.
- Created incubator to assist small firms that supply boat manufacturers

Community & Economic Development Program

© 2005 to Preser


Business Creation/ "Economic Gardening"

- Entrepreneurship
- Homegrown jobs
- Specialized infrastructure
- Social capital
- Entrepreneurial "ecosystem"

Community & Economic Development Program


Business Creation Tools

- Entrepreneurship training (esp. K-12)
- Networking opportunities
- Mentoring and technical assistance
- Access to financial capital
- Links to higher education and sources of innovation
- Business incubators

Community & Economic Development Program

© 2005 to Preser


An Example: Brevard, NC

- Pop. 6,643; Transylvania County
- Supporting entrepreneurs
- Using local retired business executives to provide consulting and assistance to existing small firms and start-ups

Community & Economic Development Program


An Example: Dillsboro, NC

- Population 206; Jackson County
- Entrepreneurship support for local artisans
- Using methane gas from the county landfill to power studios for artisans
- Incubator for fledgling artisans

Community & Economic Development Program

© 2005 to Preser


Human Capital and Talent Strategies

- Workforce development
- Early childhood development
- Community amenities
- Arts, culture, and creativity
- Leadership development
- Social capital

Community & Economic Development Program


Workforce Development

- Improving K-12 public education
- Meeting skill needs of target industries
- Industry specific training for displaced workers
- Advanced skills for incumbent workers
- Support services like child care, transportation, and career advice

Community & Economic Development Program

© 2005 to Preser


What is Placemaking?

 A concerted effort to create a high-quality community with the amenities, infrastructure, and opportunities that residents, workers, and firms desire.

Community & Economic Development Program


True or False?

- People go where the jobs are.
- Jobs go where the people are.
- People go where they want to live.
 - -Is your community a <u>place</u> where people want to be?

Community & Economic Development Program

© 2005 to Preser


What is Placemaking?

- A targeted effort to improve and revitalize a particular area:
 - -Downtown, main street
 - Waterfront property
 - -Vacant industrial facility
 - Distressed neighborhood

Community & Economic Development Program


Key Aspects of Placemaking

- Sense of place
- Memorable experiences
- Emotional attachment
- Well-designed, functional, and attractive physical spaces
- Connectivity

Community & Economic Development Program

© 2005 to Preser


Placemaking Targets

- Arts and crafts trades
- Agriculture and local foods
- Tourism, recreation, and sports
- Cultural attractions
- Creative industries
- Craft breweries

Community & Economic Development Program


Place-Making Tools

- Quality of life amenities
- Downtown development
- Historic preservation
- Arts and culture
- Tourism development
- Resident and retiree attraction

Community & Economic Development Program

© 2005 to Preser


Place-Making in NC

AYDEN (Pitt County) - Population 4,620

- Comprehensive strategy for downtown revitalization
- Partnered with Main Street Program
- Improved streetscapes and expanded a façade grant program to attract businesses
- Branding: downtown Ayden is "Close to home, close to your heart".

Community & Economic Development Program


Place Making in NC

EDENTON (Chowan County) – Pop. 5,394

- Residential development through historic preservation
- Partnered with Preservation NC to transform a blighted cotton mill village
- Used CDBG funds to upgrade water/sewer
- The unique and historic mill homes have attracted artists and entrepreneurs

Community & Economic Development Program

© 2005 to Preser


Strategy Selection

- 1. Business recruitment/attraction
- 2. Business retention/expansion
- Business creation ("gardening")
- Human capital and talent dev.
- 5. Place-making

Community & Economic Development Program


Homegrown Tools

- New partnership with NCGrowth-Kenan Institute
- <u>Updated</u> and new case studies of small town economic development
- www.homegrowntools.unc.edu

Community & Economic Development Program

© 2005 to Preser


Incentives

Community & Economic Development Program


State ED Incentives in NC

- Statutory tax credits
- Discretionary grants (JDIG and OneNC)
- Building reuse grants
- Industrial revenue bonds (IRB)
- Infrastructure assistance
- Customized industrial training (NCWorks)

Community & Economic Development Program

© 2005 to Preser


Local Incentives in NC

- Zoning and permit assistance
- Infrastructure improvements
- Cash grants
- "One-stop" permitting
- Land or building acquisition
- Site preparation
- Subsidized land or buildings

Source: J.Q. Morgan, *The Role of Local Government in Economic Development :* Survey Findings from North Carolina, UNC School of Government, 2009.

Community & Economic Development Program


Arguments for:

- They actually influence business location decisions—"but for"
- Generate new tax revenues that would not otherwise be available
- It's the way the game is played
- Necessary evil to compete
- Companies say they matter

Community & Economic Development Program

© 2005 to Preser


Arguments against:

- They don't work
- Slippery slope; escalating demands
- Counterproductive competition among jurisdictions
- Firms don't always deliver
- Divert public dollars away from other programs and investments

Community & Economic Development Program


Are ED Incentives Effective?

- Effective at what?
- —Lowering business costs?
- —Influencing business investment decisions?
- —Inducing jobs and investment that would not otherwise occur?
- Helping poor people and places

Community & Economic Development Program

© 2005 to Preser


Are ED Incentives Effective?

- Not typically the most important factor in location decisions
- Can tip the scale in some cases
- Do not compensate for major shortcomings in a location
- Tend to benefit prosperous communities

© 2005 to Present

Community & Economic Development Program


Challenges for Local Government

Community & Economic Development Program

© 2005 to Preser


Top Barriers for Local Govt.

	% reporting
Lack of buildings	66
Lack of capital/funding	66
Cost of land	58
Lack of land available	56
Limited no. of major employers	56
Lack of skilled labor	47
Environmental regulations	38
Inadequate infrastructure	37

Source: ICMA Economic Development Survey, 2014.

Community & Economic Development Program


Contact Information

Jonathan Q. Morgan, Ph.D. UNC School of Government

CB# 3330, Knapp-Sanders Bldg.
Chapel Hill, NC 27599
919-843-0972
morgan@sog.unc.edu

Community & Economic Development Program

2005 to Present

