2013 Comprehensive Economic Development Strategy Executive Summary

What is the CEDS?

5-Year Update

In 1984, East Central Wisconsin Regional Planning Commission (ECWRPC) was designated as an Economic Development District (EDD) by the U.S. Department of Commerce, Economic Development Administration (EDA). The EDA provides financial assistance to designated districts, in part, for the purpose of developing a Comprehensive Economic Development Strategy (CEDS), the Region's economic roadmap to diversify and strengthen the regional economy.

The 2013 CEDS 5-Year Update analyzes the East Central WI Region's current economic conditions and serves as a guide for establishing regional goals and objectives, developing and implementing a region plan of action, and identifying community and economic development projects throughout the region that meet EDA investment priorities and pertain to various funding

Employment Share by Super Sector, 2012

sources. It is a working document used by both the public and private sectors to provide leadership with a current picture of the economic state of the region.

Regional Report Card

	2011	2012	Change	Result
Employment	332,214	329,829	-0.7%	
Unemployment Rate	7.2	6.7	-6.9%	+
Average Weekly Wage	\$644	\$662	2.8%	+
	2010	2011	Change	Result
Per Capita Income	\$33,660	\$35,160	4.5%	+
Public/Private College & University Enrollment	21,737	22,381	3.0%	+
Technical College Enrollment	190,772	192,074	0.7%	+

Wages (ES202), 2013

Photo: The Landing Redevelopment, Appleton - ECWRPC Staff For more information on these and other indicators, please go to: <u>http://www.eastcentralrpc.org/planning/economic/EDD/2013%</u> 20CEDS Final%20reduced.pdf

 2013 – City of Oshkosh & Winnebago County Aviation Business Park – \$2 million

What is the CEDS Plan for Action?

CEDS Committee

The CEDS Committee for ECWRPC, required by EDA legislation, is made up of public and private partners and is designed to help guide the CEDS planning The Committee played a critical role in process. development of the 2013 CEDS 5-year Update and is a consortium of professionals representing local, regional state Economic Development and Organizations, Wisconsin Technical Colleges. Workforce Development Universities. Boards. Chambers of Commerce, the Menominee Tribe and other regional partners.

Economic Development Vision

Photo: Tall Ships Paddle 2013 - Fox-Wisconsin Heritage Parkway Facebook

"The East Central Region conducts collaborative economic development efforts to be globally competitive, attracting new and diverse residents, businesses and investments. The region cultivates and promotes a unique culture that includes a high quality of life, preservation of natural resources, an educated and skilled workforce, and strong civic engagement."

Goals of the 2013 CEDS

Photo: City of Neenah Farmer's Market, Shattuck Park - ECWRPC Staff

Top Ranked Economic Development Projects

Project	Location	Cost	Score
North Business Park Retention Pond	City of Berlin	\$175,000	55
TIF 5	City of Kiel	\$20,000,000	52
Clean Energy Program	City of Kaukauna	\$500,000	46
Calumet Agribusiness Research & Technology Park Feasibility Study	Calumet County	\$30,000	43
Install Industrial Park Infrastructure	Village of Hortonville	\$1,100,000	42
Oshkosh Regional Innovation and Growth Incubator Network (ORIGIN)	City of Oshkosh	\$3,000,000	41
Grand Kakalin Site Redevelopment	City of Kaukauna	\$7,500,000	41
Construction of Business Accelerator	City of Oshkosh	\$1,000,000	40
River Heath Mixed Use Development/ Redevelopment	City of Appleton	\$55,000,000	39
Construction of Aviation Business Park	City of Oshkosh	\$9,000,000	39
Redevelopment of Kimberly New Page Mill	Village of Kimberly	\$10,000,000+	37
Wisconsin Energy Works: Energy Cluster Ini- tiative	New North Region (18 counties)	Unknown	36
Northeast Wisconsin Business Accelerator & Growth Management Program	City of Oshkosh	\$150,000	36

Project Scoring Criteria:

(Max of 85 points)

- 5. Project Readiness
- 2. Unemployment 6. Regional Rate (County)

1. Project Tier

- 3. Per Capita Income 7. Local Significance (County)
- 4. Number of Jobs Created
- - **Significance**
- 8. EDA Investment **Policy Guidelines**

Photo: Former Village of Kimberly New Page Mill Site - Bing, Birds Eye Images

The 2013 CEDS 5-Year Update can be viewed in its entirety at: <u>http://www.eastcentralrpc.org/planning/</u> economic/EDD/2013%20CEDS Final%20reduced.pdf

400 Ahnaip Street, Suite 100 Menasha, Wisconsin 54952 Phone 920.751.4770 Fax 920.751.4771 www.ecwrpc.org

