

City of San Antonio, Texas

FY 2014 Proposed Budget

Economic Development

Presented by: Rene Dominguez, Director

August 22, 2013

Agenda

- Department Overview
- Performance Measures
- FY 2013 Accomplishments
- FY2014 Programs & Initiatives
- FY 2014 Proposed Budget
- Conclusion

City of San Antonio, Texas

Department Overview

Economic Development

Department Overview

Mission Statement

*To foster economic growth, through collaboration and innovation,
for the continued prosperity of our community.*

Department Overview

Industry Development

- Business Retention & Expansion
- Recruitment
- Analysis & Evaluation
- Local & State Incentives
- Equity Investments
- Workforce

International Business

- Foreign Direct Investment
- Business Expansion
- Trade Promotion
- Coordination

Small Business

- SBEDA
- Education & Capacity Building
- Small Business Liaison
- Outreach & Marketing
- Café Commerce

Operations & Monitoring

- Fiscal & Budgetary Operations
- Contract Monitoring
- Delegate Agencies

Industry Development

- In FY 2013, San Antonio will leverage \$313 Million in Corporate Investment and will create and retain 3,527 jobs
 - \$150 Million leveraged with \$5 Million in City Investment and 2,183 jobs
 - \$163 Million leveraged through Community wide efforts and 1,344 jobs

Total Jobs: COSA & EDF Past 5 Years

- City Generated/Retained Jobs between FY 2006 and FY 2008 is 1,614
- In 2011 the City began a new business model in Partnership with the Economic Development Foundation, data under this new model is available from FY 2009

*Of the 3,382 jobs created, 1,406 jobs or 42 percent of the total jobs have been created as a result of Business Retention and Expansion visits.

Industry Development

\$5 million in City incentives leveraged over \$150 million in private capital investment – 30:1

EDD Incentivized Projects	Private Investment	Public Investment	
		EDIF	Tax Abatement
Vanguard	\$8.5M	\$0.63M	\$0
Nexolon	115.0M	0.40M	2.0M
OCI	0	0.38M	0
HVHC - Headquarters	1.0M	0.36M	0
HVHC – Manufacturing	25.0M	1.14M	0
Total Investments	\$149.5M	\$2.9M	\$2.0M

Performance Measures

Small Business

- Small Business Ordinance approved in 2010 and went into effect in 2011
- Mentor Protégé Program began in 2012

Performance Measure	FY 2012 Actual	FY 2013 Target	FY 2013 Estimate	FY 2014 Target
% of total contract dollars paid to available minority/women owned businesses within the SA Metropolitan Statistical Area	15%	20%	27%	25%
# of small businesses enrolled in the Bonding Assistant and Mentor Protégé Program	48	42	90	115

Small Business Office Accomplishments

- SBEDA Utilization
 - \$81 Million paid to small, minority, and/or women businesses (43%)
 - \$58 million paid to minority/ women owned businesses (30%)
 - \$23 million paid to small businesses (13%)
- Outreach Efforts
 - 15 Small Business Conference/Events
 - 6 Vendor Registration Events
 - 54 Meetings with Stakeholder Groups

City of San Antonio, Texas

FY 2014 Programs & Initiatives

Economic Development

FY 2014 Initiatives

- Economic Development Incentive Fund - \$1.75 million
 - Resources to attract, expand and retain businesses and create new jobs
 - Stimulates development and investment across San Antonio
- International Business Development - \$500,000
 - \$300,000 in FY 2014 Proposed Budget and \$200,000 in Carryover from FY 2013
 - Promotes and attracts foreign direct investment and assist local businesses with exporting initiatives

FY 2014 Initiatives

- San Antonio Economic Development Corporation-\$350,000
 - Facilitates economic development projects with a focus on local startup companies
 - SAEDC can fund projects and secure an equity interest to potentially generate a financial return on the City's investment

Café Commerce

- One stop small business resource clearinghouse, with special emphasis on entrepreneurial mindset development
- Program Goals:
 - Connect businesses with available resources
 - Cultivate entrepreneurial thinking
 - Coordinate the existing resources within our business community

Disparity Study

- Disparity Causation Analysis Study-\$375,000
 - Evaluates whether barriers exist in the marketplace that may prevent small, minority, and women-owned businesses from participating in City and private sector contracting opportunities

Disparity Study Year	Overall M/WBE Utilization	Outcome
1988*	2%	1992 Disparity Study
1992	10%	Original SBEDA Ordinance
2010	16%	Current SBEDA Ordinance
2013-2014	TBD (Currently 30%)	Revisions to Current SBEDA Ordinance

* Conducted by Hispanic Chamber

City of San Antonio, Texas

FY 2014 Proposed Budget

Economic Development

Department Budget History

Operating Budget History
(\$ in Millions)

* FY 2008 – FY 2013 amounts reflect Revised Adopted Budget

** Other Category includes grants, WDC, SBEDA, & South Texas Business Fund

Department Position History

Authorized Positions

* FY 2008 – FY 2013 reflect Revised Adopted Budget
 ** Category includes grants, WDC, SBEDA, & South Texas Business Fund

FY 2014 Budget Summary

(\$ in Millions)	FY 2013 Adopted Budget	FY 2014 Proposed Budget	\$ Change	% Change
Operating Budget (General Fund)	\$2.42	\$2.72	\$0.30	12%
Workforce Development Agencies (General Fund)	1.88	1.79	(0.09)	(5%)
SBEDA Disparity Study (General Fund)	N/A	0.375	0.375	
SAEDC (General Fund)	N/A	0.350	0.350	
Economic Development Incentive Fund	4.00	1.75	(2.25)	(56%)
Total Budget	\$8.30	\$6.99	(\$1.31)	(16%)

FY 2014 Efficiencies

- Eliminate 1 Administrative Assistant position - \$42,602
 - Duties will be reassigned to existing staff
- Reduction in Japanese Representative contract - \$125,000

City of San Antonio, Texas

Conclusion

Economic Development

Conclusion

- Concentrate on economic development infrastructure through partnerships and department initiatives
- Adopt and implement communities economic development strategic plan
- Develop an international effort that includes community coordinated support
- Promote small business development and outreach

City of San Antonio, Texas

FY 2014 Proposed Budget

Economic Development

Presented by: Rene Dominguez, Director

August 22, 2013