Economics 	 03_Regional Economic Development
Mr. Sanders 2 of 3

Mega-Trends: Global Economy:
· Economic downturn; declining public funding
· Loss of manufacturing jobs & growth of service industries
· Polarization of work reflecting knowledge, skills & abilities
· Outsourcing that divides “___________________” functions into more productive, interdependent activities
· Increasing importance of creative & knowledge economies
· Specialization of regions & communities
· Connections among places with ________________________ specializations or resources
· Growth of entrepreneurs & the self-employed

Mega-Trends: Economic Development:
· Emphasis on job creation
· Continued focus on companies rather than industries or people
· Loss of private sector leadership
· Need for talented workforce
· Greater public scrutiny of investments
· Need for economic developers with new _____________ in marketing and networking

OLD Economic Development:
Successful places…
· Touted a cheap place to do business
· Focused on attracting companies
· Fostered a cost-conscious physical environment
· Had a competitive advantage in some resource or skill
· Had _____________________________-led economic development

NEW Economic Development:
Successful places…
· Are rich in ideas and talent
· Attract educated people
· Provide physical and cultural amenities
· Have ______________________ and individuals with the ability to learn and adapt
· Embrace bold partnerships among business, government and nonprofit sectors

DEFINING A REGION: Different Approaches

NEW Economic Development:
Successful places…
· Are rich in ideas and talent
· Attract educated people
· Provide ______________________ and cultural amenities
· Have organizations and individuals with the ability to learn and adapt
· Embrace bold partnerships among business, government and nonprofit sectors
What is a Region?
· Geographical area of similar characteristics:
· Similar within
· Different from other places
· Place with a unique identity and meaning

Types of Regions:
· Functional
· Economic
· Political
· Administrative
· Data
· “Issue”

Determining Your Region: A Caution:
· A local area may be part of multiple relevant economic development regions.
· A single definitive region ________________ exists for any locality.

Defining Your Region
Start With What Makes Sense
· Identify counties with common elements
· Look beyond traditional boundaries
· State lines
· County lines
· Rural/Metro lines
· Find areas that share interests and goals

Why This Region?
· Why was this mix of counties selected?
· What makes this a region?
· What do you have in common? What are the challenges?
· What is your collective history & structure?
· What might be the focus for this region?

KEY FEATURES OF SUCCESSFUL REGIONS

Why a Regional Approach?
Promotes the Three Cs:
· Conversation
· Connection
· Capacity

A New Game Plan:
How to Pursue Regional Economic Development
Three major components:
· Build regional ____________________ mass
· Prioritize investments in public goods and services
· Spur innovation

Seven Policy Principles:
· 1. Seize regional competitive advantage
· 2. Invest in transportation and telecommunications infrastructure
· 3. Adopt technologies that strengthen competitive advantage
· 4. Strengthen rural labor markets and boost worker skills
· 5. Foster better collaboration across jurisdictional lines in rural regions
· 6. Restructure agriculture by increasing ___________________ business activities
· 7. Improve the delivery of public services in rural areas

Successful Regions Have…
· Leaders that recognize new realities of economic development
· Commitment to collaboration
· Global view
· Understanding of current strengths and weaknesses
· Flexibility and adaptability
· Capacity to respond; Structure to support activities
· Comprehensive view of development
· Mechanism for continuously searching for opportunities
· Way to evaluate impact

Our Region: Taking Stock:

Looking Ahead . . .
· Building a Strong Regional Team
· Developing Your Vision and Goals
· Focusing on Current Demographic Features
· [bookmark: _GoBack]Exploring _______________________ for a Stronger Regional Economy
· Examining Assets and Barriers
· Planning for Success
· Measuring for Success
Needs Lots of Work

Mixed Reviews

In Pretty Good Shape

image1.gif

