

Outline

• Why focus on existing businesses?

- What is Business Retention and Expansion?
- How does the process work?
- Where can I get support/assistance to initiate a BR&E strategy in my region?

Why Focus on Existing Businesses?

	Creek		Lincoln		Payne		Region	
	2010	2013	2010	2013	2010	2013	2010	2013
Jobs by Establishment Type (in thousands)	26.5	28	10.3	10.3	50.8	61.2	87.6	99.5
Resident Businesses	80.7%	78.5%	81.0%	78.6%	82.3%	82.3%	81.7%	80.8%
Nonresident	11.9%	12.5%	8.8%	8.0%	9.1%	9.0%	9.9%	9.9%
Noncommercial	7.3%	9.0%	10.2%	13.4%	8.6%	8.7%	8.4%	9.3%
Jobs Gained								
(in thousands)	2.2	2.8	1.2	1.1	3.1	9	6.5	12.9
New Startups	71.8%	57.6%	75.8%	71.5%	63.6%	86.2%	68.6%	78.7%
Expansion Startups	4.0%	10.3%	3.1%	8.6%	3.9%	2.9%	3.8%	5.0%
Expansions	14.7%	18.1%	15.9%	17.4%	27.5%	10.4%	21.0%	12.7%
Move in	9.6%	14.0%	5.2%	2.5%	4.9%	0.5%	6.5%	3.6%
iourco: http://www.vo	uracanan							SET

rce: http://www.youreconomy.org

Our Region

- What economic development practices does our region (or 1. communities within the region) use for economic development?
- 2. What impact do these practices have on existing businesses?
- 3. Based upon the discussion, what implications/inferences can be made regarding these practices and job creation?

What is Business **Retention and Expansion?**

A BR&E Program:

- Assists existing businesses in their survival and expansion.
- Is driven by feedback from business owners and managers.
- Is proactive in maintaining a vibrant local economy and assisting existing businesses to grow.

What is Business Retention and Expansion?

What benefits accrue to a region conducting a **BR&E** program?

₩SET

#SET

SET

Timeline	
Informational Meeting and Recruit Task Force	
Task Force Meeting	
Practice Visits	1-2 Months
Visitor Training	
Firm Visits	2-4 Weeks
Survey Reviews	
Data Tabulation, Analysis and Draft Report	1-2 Months
Local Task Force Planning Retreat	
Regional Input Meeting	3-4 Weeks
Final and Summary Reports	5 4 Weeks
Community Commencement	
Implementation	1-3 Years
mperientation	📕 🦊 SET

What Resources Are Required?

• Leadership

Summary of Estimated Time Commitments

Participants	Number of Participants Per Program	During Visits and Planning Phase (4 to 9 months)	During Implementation Phase (1 to 2 years)
	Total Hours Per Person		
Local Citizens and Leaders			
Overall Coordinator	1	70	40
Other Leadership Team Members	3-4	45	30
Task Force Members	25-30	20	20
Volunteer Visitors	25-30	10-20	0
Firm Owner/Operators	30-100	1-3	0
Technical Assistants			
BREI Certified Coordinator or Professional	1	100	30
Computer Technician	1	25-45	0
Report Writer	1	100	0

Regional Assessment

- Are we ready to take on a BR&E program?
- If not, where do we need to focus our efforts to get ready?

/ SET

Where Can the Region Get Assistance to Initiate a BRE Strategy?

- SET State Resource Team
- Business Retention and Expansion International
 <u>http://www.brei.org</u>

