Introduction to the Economic Development Partnership of North Carolina

Joint Appropriations Committee February 24, 2015

Economic Development Partnership of North Carolina

edpnc.com

Key Issues

- What is the EDPNC?
- What does the EDPNC do?
- How is the EDPNC structured?
- Why is the EDPNC a better model?
- How does the EDPNC interact with Commerce?
- What are the EDPNC's key priorities?
- What are the EDPNC's long-term challenges?

What is our mission?

 To advance North Carolina's economic interests through job creation and capital investment driven by new business recruitment, existing business expansion, international trade, small business formation, and tourism.

What is our vision?

 To be recognized as a premiere statewide economic development organization, helping drive sustainable, private-sector job creation and investment through collaboration, best-inclass sales and marketing tactics, and ease of doing business.

What do we do?

- Marketing and sales organization
- What we're "marketing" and "selling":
 - NC as a location for corporate expansions and relocations
 - NC as a destination for tourism, group travel, amateur sports, and film-making
 - NC-made exports
 - NC as a place to start a new business

What do we do?

- Marketing and sales organization
- Who we're "marketing" and "selling" to:
 - Companies evaluating where they will grow or relocate to
 - Tourists, meeting planners, amateur sports tournaments, film-makers, tour operators
 - Buyers and distributors of NC-made products
 - Would-be entrepreneurs and business owners

- Forecasted annual revenues
 - \$17.5 million in public contract funding
 - At least \$1 million in private funding in Year 1, then \$1.25 million annually in Year 2 and beyond
 - Federal grants for manufacturing assistance, export promotion, and regional priorities (as available)

Forecasted expenditures (FY2015)

 Marketing costs 	55%
 Personnel costs 	23%
 Professional services 	10%
• Travel	6%
 Operations and overhead 	6%

- 501(c)3 non-profit
- 17-member statewide Board of Directors appointed by General Assembly and Governor
- 47 FTEs
- Organized across 3 primary business units
 - Business Recruitment
 - Global Business Services
 - Tourism

- Headquarters in Cary
- Field representatives based around the state
- International contractors focused on investment, trade, and tourism promotion

Canada Mexico

China (Shanghai / Hong Kong) Japan

Europe (UK / Germany)

Why is this a better model?

- More resources for our mission thanks to private sector investment
- More accountability for results and ability to reward individual performance
- More consistency in marketing messages aimed at target audiences
- More continuity in sales relationships with key decision-makers and decision-influencers

Who else is using this model?

- Trend is towards public-private partnerships in state economic development
 - Harness private-sector resources for public good
 - States that have privatized include FL, UT, WY, RI, MI, AL, IN, VA, MO, OH, IA, WI, NJ, NM, AZ
 - IA, WI, NJ, AZ, OH have all privatized within past 5 years

Where are we seeing benefits already?

- Operational flexibility and speed
- Increased collaboration inside and outside the organization
- Leveraging of private-sector resources
- Cost savings

How do we interact with NC Commerce?

- Serve as contractor to perform marketing and sales functions on state's behalf
- Commerce handles "product" while EDPNC handles "promotion"
- "Sales office" and "finance office"
- Close working relationship that balances need for strong product and promotional effort

What are our other key priorities?

- Culture of "strategic intentionality"
- Ensuring geographic diversity of efforts
- Expanding our reach into new markets
- Developing best-in-class tools for marketing, business-development, and sales efforts
- Developing a sustainable base of private-sector financial support to complement public funding
- Commitment to "product development"

What are our challenges?

- Product awareness
- Product perception
- Product development
- Product vs. Packaging

Our Keys to Success

Thank You!

Jim Whitehurst, Red Hat
Tom Looney, Lenovo
Christopher Chung, EDPNC

edpnc.com