

Economic Development Programs

Economic Development Programs

Many communities are struggling to maintain a competitive advantage in a rapidly changing global economy. There are many forms of economic development programs used across Ontario to encourage growth. Programs to promote economic development include, but are not limited to:

- Grants
- Interest Free Loans
- Tax Incremental Financing
- Corporate Visitation Programs
- Ambassador Programs
- Refund/waiving of fees
- Business Enterprise Centres
- Municipal land assembly
- Brownfield programs
- Downtown programs
- Heritage restoration programs
- Developing networks and busi-

These activities are directly linked to the long term ability of communities to foster new public and private investment, create employment opportunities, increase income levels and reduce poverty.

The report focuses on the following key areas of economic development programs

- ***Business Retention & Expansion Programs***
- ***Downtown/Area Specific Programs***
- ***Brownfield Redevelopment***
- ***Industrial Parks***

Legislation

Ontario Legislation

The following section provides an overview of various Ontario legislation related to financial assistance and other financial incentives that may be used to encourage development and redevelopment in municipalities. This information has been taken from excerpts from a Ministry of Municipal Affairs and Housing document “Municipal Financial Tools for Planning and Development”.

Municipal Act

The Municipal Act (subsection 111(1)) prohibits municipalities from directly or indirectly assisting any manufacturing business or other industrial or commercial enterprise through the granting of bonuses. Notwithstanding the bonusing rule, subsection 111 (2) of the Municipal Act permits, with the Municipal Affairs and Housing minister’s approval, certain financial assistance for the purpose of implementing a community improvement plan that has been adopted under the provision of Section 28 of the Planning Act.

Planning Act

Section 28 of the Planning Act sets out the authority for municipalities to designate community improvement project areas and adopt community improvement plans. This is done through a legal process involving public notice, a public meeting and the right of appeal. Once approved by the Ministry of Municipal Affairs and Housing, a community improvement plan can provide municipalities with broad powers to acquire, hold, clear, lease and sell land in designated areas for the purposes of community improvement.

Once a municipality has approved community improvement policies and designated a community improvement project area, it may use the powers afforded through subsection 28(7) to issue grants or loans to registered or assessed owners of lands and buildings within the designated areas.

Ontario Heritage Act

Section 39 of the Ontario Heritage Act allows municipalities to make grants or loans to owners of heritage designated properties. These grants or loans are to pay for all or part of the cost of alteration of the designated property, on terms and conditions established by municipal council.

Development Charges Act

The *Development Charges Act, 1997* provides the legal basis for Ontario municipalities to impose growth-related development charges (sometimes known as impact fees) in order to recover some or all of the capital costs of new municipal infrastructure requirements resulting from new development. The services eligible to be funded from this source include transportation (roads and transit), sewer, water and other services that must be provided to serve residential and non-residential growth.

Section 4 of the *Development Charges Act, 1997* exempts the first 50 per cent of existing industrial building expansions from municipal development charges.

Paragraph 10 of subsection 5(1) of the *Development Charges Act, 1997* permits municipalities to give full or partial exemption for some types of development.

In the interests of economic competitiveness and job creation or preservation, many Ontario municipalities have chosen to use this section to wholly or partially exempt new industrial development and larger expansions of existing industrial buildings from the imposition of local development charges and impact fees.

Under subsection 2(7) of the *Development Charges Act, 1997*, municipalities may exempt areas of the municipality from the application of a development charges bylaw. Such areas could include a downtown or development area, including community improvement project areas under the *Planning Act*. Municipalities may also adopt area bylaws not including a specific area.

Bill 56—Brownfield Statute Amendment Act

Brownfields are defined by the Province as derelict, dysfunctional or under-used industrial and commercial facilities where expansion or redevelopment is complicated by real or perceived contamination. Despite the complexity of developing these properties, they are often in desirable and strategic locations. Redeveloping brownfields means transforming environmentally challenged properties into productive properties. Brownfields are lands on which industrial or commercial activity took place in the past. They may be vacant, underused or abandoned. Brownfields are usually located in strategic areas of the community, with existing transportation, infrastructure and facilities and close to or in the downtown core.

The Act removes the main barriers to brownfield cleanup and redevelopment. It sets out clear rules for the clean up of contaminated brownfield sites to ensure that environmental liability standards are met and public health protected. It would limit future environmental liability for municipalities, developers and owners of brownfield properties. In addition, it streamlines the planning process to expedite brownfield projects and help municipalities provide financial support for brownfield clean up costs.

Business Retention & Expansion Programs

Ajax—The Town of Ajax continues to build partnerships to help strengthen the local economy through the continued implementation of its 10-year Economic Development & Tourism Strategy.. The efforts have resulted in the Town's international recognition for its business development, retention and expansion initiatives.

- **First for Business Corporate Calling Program:** consistent connection with local businesses to provide expansion support, joint venture connections and access to funding. This program includes all businesses within the Town with the objective to assist organic growth of business o create local jobs.
- **PriorityPath**—was developed in 2010 and launched in 2011. It is a customized municipal process to streamline development approvals for new investment and expanding businesses.
- **Partnership Development** - The Business Development Team leads partnerships with local, regional and provincial public and private organizations to enable a variety of connections in demand by our businesses. Some partners include: The Ajax-Pickering Board of Trade, Greater Toronto Marketing Alliance, Durham Strategic Energy Alliance, The Region of Durham Economic Development Partnership, The Greater Peterborough-Durham Resource Alliance, and many more.
- **Networking and Business Education** - The Business Development team continues to bring resources and information to the business community through networking events and seminars including: Quarterly Ajax Business Networking and Social Marketing for Business Workshops.
- **Publications** – The Town's Business Directory is a great resource for up to date information on the 2000 businesses in the community. A minimum of three times per year the Town connects with the Ajax Business network (and other regional businesses) through its electronic opt-in newsletter. Once per year the business community is surveyed on recommendations and suggestions for programming and assistance requested from Town staff. Annually updated publications include: Planning & development Annual Report and the Town of Ajax Community Profile.
- **Site Selection Services** - A full array of services are available to both new and existing businesses wishing to re-locate in the Town of Ajax. These services range from location assistance and navigating the development approvals process, to assisting with the grand opening of the new facility and connecting the business with other organizations or supply chain companies that can assist in promotion and growth.

Aurora—The Town of Aurora has implemented a number of initiatives to promote economic development which include, but are not limited to the following:

- **Business Networking/Information Seminars** – Town staff host these sessions semi-annually. Some sessions are organized in conjunction with the Aurora Chamber of Commerce. Information seminars deal with informative topics of interest to local businesses.
- **Business Newsletter** – semi-annual publication is available to all local businesses and contains news and announcements dealing with Aurora companies.
- **Aurora Business Ambassadors Program** – created in 1996, the Program involves prominent local business leaders who promote the Town globally. Ambassadors provide important feedback to Town staff on a variety of business issues as well as contacts with national and international companies. Ambassadors will also be incorporated into the Town's Corporate Visitation Program.

Business Retention & Expansion Programs

Aurora

- **Corporate Visitation Program** – On a monthly basis, a team of Town officials, consisting of the EDO, the CAO, and Business Ambassadors, visit a local business in order to meet company representatives, tour facilities and discuss issues of importance to each company.
- **Investment Retention & Attraction Strategy** – the EDO acts as a champion for business interests, gathers community intelligence, prepares economic market information and provides a liaison between municipal government and local businesses.
- **Development Coordination Role** – Economic Development Division staff undertake a ‘One-Point-Of-Contact’ role, working closely with the development community to assist non-residential investors in navigating the municipal approvals process. The EDO is part of a municipal team working to expedite development approvals.

Barrie

The following programs are utilized in the City of Barrie:

- **Corporate Visitation Program** – City officials undertake visits to businesses to: express to each company their importance to the community; learn more about the business and its management; and to offer services ensuring that any challenges they may be experiencing are addressed.
- **Business Enterprise Centre**. The Centre offers a library, forms and publications, seminars, workshops, workstations and other resources to help those interested in starting their own business and provides assistance and support to small and medium-sized businesses in both their startup and early growth stages.
- **Business Seminars/Events**: The City of Barrie, in partnership with the Ministry of Economic Development & Trade, Greater Barrie Chamber of Commerce and the Greater Barrie Small Business Enterprise Centre host a number of seminars and events during the course of the year to provide professional development and information sharing opportunities for the businesses in the community.
- The City of Barrie works closely with a community based **Doctor Recruitment** Task Force with funding from the City of Barrie and the Royal Victoria Hospital.
- **Business Ambassador Program** – more than 200 local businesses make up Barrie’s Business Ambassadors. These influential and involved companies not only help sell Barrie but keep the City up to date on issues impacting the local business community.
- **Workforce Development** – Barrie works with local businesses and Georgian College to maximize opportunities for the integration of Georgian’s practical program into the business community.
- **Business Research & Development Assistance** – The City provides research on local statistics, land inventory and other relevant site selection information. Economic development staff also act as a point-of-contact for expansion and new development to help business navigate the development process.

Business Retention & Expansion Programs

Brampton

- Brampton continues to form **strategic alliances** with its industry clusters to manage effective local business relationships. Brampton's BR&E program includes the following initiatives: Corporate Calling, Business Alliances, Attention = Retention, Inquiry Facilitation, and Economic Policy & Research.
- **Workforce Development**—Brampton is a strong supporter of higher learning and advanced education. The city is a strategic partner and investor in the new Sheridan Centre for Advanced manufacturing and Design Technologies.
- **Investment Marketing Program**—The Economic Development Office has set up a strategic economic development marketing initiative to continue to promote local business success and Brampton as a premier investment location in the GTA.
- **Small Business Enterprise Centre**—The Brampton Small Business Enterprise Centre offers entrepreneurs and small business owners access to business planning, business registration, counseling, research, Leadership, and mentorship, advice, tools and seminars.
- **Tourism Brampton** highlights the uniqueness and brilliance of the City's local venues and lucrative infrastructure development to attract residents and business to the City every year.
- **Ambassador Program**—Senior business executives from some of Brampton's largest businesses tout the benefits of Brampton as a city to live, work and play, both locally and abroad.
- **ICI Land Use Strategy**—Brampton's land use strategy preserves prime business-building lands for targeted development to ensure that new business owners coming to the City get the most out of their investment.
- **Economic Development Research Program**—Brampton's Research Program provides business owners, site selectors and ICI clients, with customized research on current economic trends, in addition to Brampton's demographic, socio-economic and employment statistics. The Research Program serves as a data collection and dissemination centre utilizing government and private resources and to provide business owners and clients information in a timely manner.

Brockville

- The **Leeds and Grenville Small Business Enterprise Centre** offers information and advice to anyone starting or managing a business. It is a one-stop source of information, with access to the Internet and resource materials. You will also get personal advice on preparing a business plan, financing and managing your business. Working in partnership with the local **Community Futures Development Corporations** provides expertise and start-up capital. Economic Development programming includes: investment attraction initiatives, outbound and inbound promotional missions/trade shows, Aftercare Programming including corporate call programs/BR&E, residential relocation programs, community register, local and regional partnerships, public relations and community communications and image building, newsletters/media releases, website development, data base management, industrial park management, advocacy, festival coordination, tourism investment and Investment attraction, waterfront development, anchor attraction development, Investment/Market Readiness Initiatives, Award Recognitions Program, Direct Marketing, Infrastructure Assessment and Strategy, Professional training, Ambassador Program/Speaking Engagements, Economic Impact Analysis, Advisory Board Participation and Facilitation, Branding, Performance Measurement and Tracking, Sector development, Special Projects, Print Advertising, Gateway Signage

Business Retention & Expansion Programs

Burlington

- The **Burlington Economic Development Corporation (BEDC)** is a public/private partnership providing economic development services for Burlington. They provide an aggressive company calling program to assist business retention and growth. Computerized call tracking allows for more sophisticated levels of programs and recording and analyzing data. It has proven to be a powerful planning tool for service delivery in the municipality. Burlington has a "Jobs Burlington Campaign" which includes a website for high tech businesses to link to labour and workforce development. Tourism Burlington operates active programs to support tourism and has a destination marketing fund in operation with local hoteliers.

Caledon

- In addition to offering **site selection, business research and development process facilitation** services:
- The Town conducts a **Corporate Visit Program**.
- A **Mayor's Business Breakfast** is held semiannually to offer the local business community networking opportunities and to hear from a keynote speaker.
- Published monthly, the Economic Development Department **Newsletter** highlights local economic development news and activities.
- The **Caledon Small Enterprise Business Centre** provides free consultations, business plan reviews, financing and mentoring services, free access to accountants, lawyers and other professionals, business registration, workshops and seminars to new and growing businesses.
- The Town of Caledon has successful, dedicated **partnerships** with established organizations, including the Caledon Chamber of Commerce, The Hills of Headwaters Tourism Association, Peel Federation of Agriculture, Greater Toronto Marketing Alliance and the Excellence in Manufacturing Consortium.
- **Development Charge Exemptions** for hotels, motels, a country inn, bed and breakfast establishments, and for a building or structure used for the purpose of agricultural tourism, a farm based home industry, a farm cidery, a farm winery, a non-residential agricultural building or structure or a secondary use farm building or structure.
- Enabling developers to create more sustainable projects in our community is the natural course of business. The Town of Caledon's **Green Development Program** provides development charge discounts for new green commercial and industrial buildings.
- As a business to business tool, the Caledon Business Directory CD lists more than 2,600 Caledon-based businesses and contains contact information, company descriptions, website links, and a mapping function. The CD also provides data that enables the Town to track and monitor the local economic and employment base; essential information for planning Caledon's future.
- As a community health initiative, the Town of Caledon has implemented a **Physician Recruitment Program** aimed at attracting and retaining family physicians.

Business Retention & Expansion Programs

Cambridge

- The City supports existing businesses with their expansion by having regular contact with the business community through networking and a visitation program. The City also provides information and resource material through the Business Enterprise Centre.
- City also provides information and resource material through the **Business Enterprise Centre**.

Chatham-Kent

- **Business Development Services** – acting as the champion and spokesperson for local business, gathering community intelligence and supporting business' special issues, enhancing the existing business infrastructure.
- **Entrepreneurial Services** provide start up support and on-line business registration to new entrepreneurs in cooperation with the Ministry of Economic Development and Trade.
- **Economic Development Services** promotes Chatham-Kent to the world, communicating with senior national and international business leaders and provincial and federal government decision-makers to identify Chatham-Kent as a location for new investment, maintaining an inventory of land and buildings available for development and assisting with site selection activities.
- The **Agricultural Services** area of the Economic Development Services works at promoting and developing agri-business opportunities. Working with the University of Guelph/Ridgetown College to provide business support services through the Agricultural Business Centre.
- **Tourism Development Services** – providing support to the local tourism sector through tourism destination marketing, developing partnerships with local tourism operations and attractions, operating seasonal visitor information services.

Clarington

The **Business Retention and Expansion (BR&E)** program includes two essential elements:

- First, the **Visitation Program** surveys a large sample of our local companies to determine the needs, concerns and opportunities of existing local companies in order that action could be taken to respond to the companies' needs or development opportunities.
- Secondly, an ongoing **BR&E Implementation Program** sets out to implement the actions to help businesses become more competitive. The implementation of recommendations to proactively improve the local business climate will be the responsibility of the BR&E for the Municipality of Clarington in partnership with the Clarington Board of Trade, other organizations and members from the business community.
- In partnership with the Board of Trade, the municipality is working on a "**shop local**" program.
- The Municipality has a contract with the Clarington Board of Trade for the purpose of providing **Economic Development and Physician Recruitment** services.

Business Retention & Expansion Programs

East Gwillimbury

- The Town developed a **Business Retention and Expansion Program (BR&E)** in partnership with the Ministry of Agriculture, Food and Rural Affairs, South Lake Community Futures Development Corporation and the East Gwillimbury Chamber of Commerce. The BR&E program voices the needs of local businesses and identifies specific initiatives and areas of focus that the Town should pursue to best support local businesses.
- The Town's **Business Development Advisory Committee (BDC)** meets on a monthly basis to provide the Town with input and advice on current and future business related projects (i.e. East Gwillimbury's Farmers' Market).
- The **York Small Business Enterprise Centre (YSBEC)** provides business support to small businesses. YSBEC's support includes free consultation, single point of contact for business questions, wide range of business information, offers affordable seminars and workshops that provide useful information and tools for operating a business, networking opportunities, referrals to business programs, financial providers, professional services and associations, and youth initiatives such as Summer Company and Business plan Competition. The Town assists YSBEC by hosting some of their workshops and seminars.
- **Business Development related Partnerships:** The Town partners with the Region of York, the Northern Six Municipalities of York Region, the East Gwillimbury Chamber of Commerce and York Small Business Enterprise Centre on many different business and economic development related initiatives.
- The **Physician Recruitment and Retention Program** meets on a monthly basis and works to attract and retain new physicians, medical clinics and facilities to the Town. The Committee advises Council on strategy, policy and procedures to help achieve Council's goals related to the health and well-being of residents.

Fort Erie

- Company Visitation Program.

Georgina

- The Council of the Town of Georgina recently endorsed an Economic Strategy and Mission Statement and in 2008 established an **Economic Development Division**. The Division has been working to assist with the promotion of local businesses and has partnered with a number of local organizations to leverage additional funds from South Lake Community Futures for a number of initiatives.
- The Town is also in the final stages of completing a Business Retention and Expansion project which will help staff better understand some of the barriers of conducting business in Georgina and the potential opportunities for growth.

Greater Sudbury

- **Regional Business Centre** operating from the office of Sudbury Development Corporation, the Regional Business Centre is an independent multi-sector partnership, which includes banking, educational, municipal, and private involvement that provides public access to all of the resources required for business start-ups, growth or expansion through one location. Workshops and seminars are provided. The City operates trades shows and conducts trade missions. In addition, businesses are visited on a regular basis through a visitation program.

Business Retention & Expansion Programs

Grimsby

- The Town conducts a **Business Visitation Program** that is intended to maintain contact with local businesses, as well as host business breakfasts on a semi-regular basis to provide the opportunity for the local Chamber of Commerce in this regard.

Guelph

- **Investment Attraction Program** – marketing program to promote Guelph as a premier investment and business location – includes attraction of new external business and retention of existing business.
- **Business Retention Program:** Informal program which includes selected calls on local business and networking through participation on various organizations, boards and committees.
- **Tourism/Film Marketing Program:** Tourism and Film marketing programs promote Guelph as a premier tourism and film destination.
- **Economic Development & Tourism Strategy:** Prosperity 2020: 10 year (2010-2020) Economic Development & Tourism Strategy completed and implementation underway.
- **Employment Lands:** Employment Land Strategy for the City recently completed – includes the identification of the former Ontario correctional services lands in Guelph as a new knowledge based employment area known as the Guelph Innovation District.
- **Agri-Innovation Cluster** – Strategic Plan for the Guelph Agri-Innovation Cluster recently completed and implementation underway.

Halton Hills

- Halton Hills has business growth areas along Highway 401 and in the Towns of Georgetown and Acton. They provide a proactive company calling program. New industrial areas are being developed along Highway 401. Also provided for the agricultural sector, tourism support and an active “shop local” small business support program.

Business Retention & Expansion Programs**Halton Region**

- The Regional Municipality of Halton is comprised of the Local Municipalities of Burlington, Halton Hills, Milton and Halton Hills.
- Halton Region's Economic Development Division offers one-window access to government programs and services, information on Halton's business environment and services to help establish, expand or consolidate a business within Halton's borders.
- Information on Halton's economy and business environment, including economic, labour and demographic statistics
- Export and import resources
- Site selection resources and assistance
- Access to market research, financing sources and training programs
- Provides a full service Business Enterprise Centre with Small Business and Business Start-Up assistance, including resources, one-on-one consultations, workshops and seminars
- Networks in the field of real estate, industry, government, business associations and community groups
- Support for all business sectors including Tourism and Agriculture
- Publications and reports

Hamilton

- The **Hamilton Small Business Enterprise Centre (SBEC)** has an extensive resource library, monthly newsletter, professional consultants, training, networking, youth programming, community outreach to both new and existing small and medium businesses.
- The **Hamilton Technology Centre** is a modern 40,000 square foot, fibre optic equipped facility funded and operated by the Economic Development and real Estate Division of the City of Hamilton. The Centre's mission is to have a positive impact on the City of Hamilton's economic development by maximizing the success of emerging companies.
- Hamilton is a city of innovators and has numerous organizations, commercialization engines and research facilities that help companies develop new products and processes and turn them into commercial reality.

Business Retention & Expansion Programs**Innisfil**

- **Economic & Community Development Strategy:** In 2010, the Town of Innisfil completed a community-wide strategic planning exercise which culminated in a comprehensive development strategy that will work towards economic growth and prosperity for the Town of Innisfil. Economic development was identified as the number one priority.
- **Business Development & Related Partnerships:** The Town of Innisfil actively partners with the County of Simcoe, the South Simcoe Economic Alliance, which consists of five southern municipalities of Simcoe County, business associations and organizations on many different business and economic development related initiatives including networking and information sharing opportunities

Business Resources & Support:

- The Town of Innisfil has created a new Development Department that brings together the Building and Planning branches along with the newly established Economic & Community Development Office. Economic Development staff act as a point-of-contact for existing and prospective businesses to help business navigate the municipal approval process; provide site selection and support services; promotional support (e.g. assistance with grand openings and milestone events); etc.
- **BizPaL** is an online service that simplifies the business permit and licence process for entrepreneurs, businesses, governments, and third-party business service providers. Users simply answer a series of questions on their type of business and BizPal will automatically generate a list of permits and licences from all levels of government with basic information on each as well as links to government sites where users can learn more and, in some cases, apply online.
- **Nottawasaga Futures**, the local Community Futures Development Corporation, offers a wide variety of programs and services supporting community economic development and small business growth including business information and planning services; access to capital; strategic community planning and socio-economic development; and support for community-based projects.
- **Community Health Care Initiative:** the Town is actively working with partners to attract and retain new physicians, medical professionals and facilities to the area.

Business Retention & Expansion Programs

Kawartha Lakes

- The **Kawartha Lakes Small Business Enterprise Centre (KLSBEC)** – Is a one-stop, first stop source of business and entrepreneurial information for anyone thinking of starting or growing their small business. The KLSBEC offers a variety of services and resources to help individuals start, market and/or manage their business. Services include: start-up information, one-on-one confidential consultations, HST and other business related seminars, business resource library, youth programs, business plan writing competitions for youth and social activities for Young Professionals in the community.
- The **Business Development** mandate is to promote the City as a great location for business and industry and strengthen our local economy and business infrastructure. Gathering statistical information, maintaining an inventory of available lands and buildings for development, and promoting the area to SME's and Knowledge Economy-based businesses are key aspects of business development services. The City of Kawartha Lakes "environment first" principle is demonstrated through the City's Green Hub Community Improvement Plan designed to encourage industry investment with a focus on clean or green technologies and services, and a focus on a regional initiative to develop an International Centre of Excellence for Water Quality.
- The **Agricultural Development Officer** provides direct assistance to agriculture and agri-food businesses looking to take advantage of the opportunities available within Kawartha Lakes. Whether it is re-locating or investing, expanding or diversifying agriculture business, we can help in facilitating this activity. We offer resources, value-added programs and workshops along with our industry partners to assist farmers to move forward in their business development.
- The **Tourism Office** provides services to business seeking to increase visitation and spending through product development and creative marketing and promotion. Services include: liaison with government and tourism partners, objectives and strategies to optimize tourism industry growth, strategic marketing, funding sources, research and information, and tourism product development.
- The **Business Retention and Expansion Officer's** mandate is to promote the City as a great location for business to thrive and expand. Gathering community intelligence through surveys, labour market development and sourcing assistance and resources for business interested in expanding are all important aspects of supporting local business retention and expansion. The BRE office operates on the premise that a healthy, thriving local economy serves as an excellent tool for attracting other businesses and entrepreneurs to the City.

King

- **Economic Development Strategy**—King has most recently embarked on the development of its first ever 5 year Economic Development Strategy. Implementation of the plan will commence in 2nd quarter of 2013.
- **Spotlight on Business Profiles**—2012 marks the 2nd year of a program that profiles, acknowledges and awards innovation and successful businesses in King that share's the community values. Three businesses in 2011 and four in 2012 were profiled. A two page profile is researched, developed and published electronically as testimonials and is used for business and investment attraction efforts.

Business Retention & Expansion Programs

King—continued

- **Cultivating Business Retention + Expansion**—the *King + WS Cultivating Business BR+E* project commenced November 2011. Interviews began in December 2011 and ended on March 31, 2012. In total 71 business respondents from King (33 respondents) and Whitchurch-Stouffville (38 respondents) were interviewed. One of the primary objectives of this process was to build stronger relationships with local businesses and identify and address issues and opportunities effecting agricultural, agri-business and rural base businesses in both municipalities. The results of which have been used to develop a five year Action Plan with 33 actionable items. Implementation of this plan commenced in June of 2012. This program has formed the basis for ongoing business visitation efforts.
- **2012 Business and Community Directory**—developed and published in print and electronically for the first time in 2012 in partnership with the King Chamber of Commerce. A print run of 10,000 enabled distribution of approximately 7,000 to every household within King with excess for responding to relocation, investment and business inquiries.
- **Beautification**—An annual Commercial Core Physical Improvement beautification program was initiated in 2012 with the intent of consolidating and coordinating various Township Department and community group efforts at presenting King City, Nobleton and Schomberg commercial cores as attractive places to invest and do business.
- **Grants**— The Economic development function provided financial assistance and guidance to the three Village/ Business Associations with their marketing and promotional efforts, especially the development and publication of websites and business directory brochures and event promotion for these commercial districts.

Kingston

- **Kingston Economic Development Corporation's (KEDCO)** acts as a liaison between government and business, between compatible businesses, and as a conduit for the access of key resources. Business attraction and retention activities include providing site selection data, information on government programs, general advice and assistance, and support for labour force issues. The KEDCO Entrepreneurship Centre provides small business and entrepreneurship support through consultations, networking opportunities, workshops and resources.
- In supporting the tourism and travel industry in Kingston, Tourism Kingston (a division of KEDCO) is the region's destination marketing organization (DMO) which manages the visitor services, leisure, conference and travel trade, and sport and entertainment tourism initiatives.

Business Retention & Expansion Programs

Kingsville

- The objectives of the Kingsville Economic Development Committee are the promotion and marketing of the Town of Kingsville through active participation with the action plan including marketing initiatives, attendance at tourism trade shows, advertising annual tourism promotion materials, in partnership with our tourism and commerce stakeholders.

Kitchener

- The City has a **Corporate Calling Program**. This program is used to help identify the City's strengths for future marketing efforts. The City is reviewing clustering opportunities of public and private companies. The City is also investigating strategic alliances to develop business relationships in the private sector.
- The City has a **Business Enterprise Centre**. The services provided include business plan review, market research, workshops and seminars, free computer use, free internet use, printing services, one-on-one business consultations, government information. The City, Provincial government and private sector sponsors provide funding for the Centre.

Lambton Shores

- Economic Development, especially Industrial/Commercial land is promoted by the Sarnia-Lambton Economic Partnership on behalf of Lambton Shores.

London

- **London Economic Development Corporation (LEDC)** is a partnership between the City and the private sector. Their goal is to facilitate the process of attracting and retaining investment to the City. The main sectors of focus for the LEDC are manufacturing, life sciences, information technology and other forms of technology.
- Business retention activities include providing site selection data, information on government programs, providing advice and assistance, acting as a liaison with the municipal government.
- The LEDC also partners with a host of local service providers to assist companies with financial, regulatory, taxation and legal issues.
- Development Charge Exemptions.

Markham

- **Innovation Synergy Centre in Markham (ISCM)** is a business advisory "hub" designed to accelerate the development of thriving enterprises with 10 to 50 employees. It is not an incubator but will partner with qualified companies to support their development into larger, more prosperous organizations.
- Since 1997, the Town has been marketing itself through a comprehensive economic development strategy as **Canada's High-Tech Capital**. Markham has attracted the largest per-capita concentration of high-tech companies in Canada.

Business Retention & Expansion Programs

Middlesex Centre

- Business Newsletter, Visitation Program, Small Business Help Centre

Milton

- New employment areas are expanding rapidly. The City operates a proactive visitation and company calling program. The **Milton Economic Development Advisory Committee (MEDAC)** was established in order to obtain strategic advice from the business community comprised of 16 members from a broad spectrum of industries including manufacturing, financial institutions, real estate, small businesses and the Chamber of Commerce.
- The Economic Development Office works closely with the development community and the major landowners in the 401 Industrial Park to ensure that economic development prospects are serviced.

Mississauga

- **Business Call Program** - The City hosts a proactive corporate call program in key industry sectors. Elected officials and senior staff from the City visit major new companies to the City each year to develop a rapport with the business community, determine the level of satisfaction with City services and address issues.
- **Mississauga Business Enterprise Centre (MBEC)** – assists entrepreneurs to start-up businesses and existing small businesses to grow and expand.
- **Facilitation Services** – site location assistance; industry and business networks; business and government contacts.
- In addition, the City supplies partnership options and offers seminars for small and medium sized companies.

Muskoka

- **Muskoka Enterprise Centre** servicing all of Muskoka; it is funded from municipal contributions and grant from Province

Niagara Falls

- The City operates a proactive **Visitation Program**.

Business Retention & Expansion Programs**North Bay**

- The City's Economic Development Department provides turn key services to prospective investors including site searches, land sales, labour market analysis, public funding applications assistance, financial structuring and related services.
- North Bay's Business Retention & Expansion program was implemented for the first time in 2005 as a communication tool between the Mayor's Office of Economic Development in partnership with the North Bay & District Chamber of Commerce and the local business community. Phase one, now complete, was designed to gather empirical data from a wide cross section of firms in a variety of sectors through a confidential survey process. Results have provided the community with a better understanding of the benefits and challenges in doing business in North Bay as well as enabled firms and the City to capitalize on several value added and business expansion opportunities. Phase two, the ongoing company visitation program is now in place and continues to provide valuable feedback and facilitates issue resolution.
- **The Business Centre** - Nipissing, Parry Sound, a partnership between the City, the Province of Ontario and various community stakeholders assists in the start-up and expansion of new and existing businesses. The Centre provides support through the first five years of operation, by offering business consulting services and information concerning market research, business plans and financing
- Incentive and grant initiatives specific to Northern Ontario such as the Northern Ontario Young Entrepreneurs, Emerging Technology, Infrastructure and Community Development programs offered through the Northern Ontario Heritage Fund and those available through FedNor and their Community Futures Development Corporations assist with the expansion of existing companies and the attraction of new investment to the region.
- To help private sector proponents overcome the financial barriers associated with new development, the City of North Bay has launched the Airport Community Improvement Plan, which provides a combination of financial incentives, including: Municipal Fee Rebate Program, Tax Assistance Program, landfill tipping Fee Reduction

Oakville

- The Oakville Economic Development Department provides a proactive company visitation program to assist businesses and ensure that they are satisfied with Oakville. In addition, the Department provides site information, economic data and acts as the lead advisor to the Oakville Council, Chamber of Commerce and developers on expansion opportunities/constraints.

Business Retention & Expansion Programs

Orangeville

- The Town operates a **Small Business Enterprise Centre** for business start-ups. The Orangeville & Area Small Business enterprise Centre (SBEC) provides guidance for start-up and existing companies.
- Business newsletter and website
- Business visitation program
- Site selection resources and community statistics and information
- Development charge exemptions for certain industrial uses
- Tourism development and marketing partnerships

Oshawa

- The City of Oshawa continues to implement its Community Adjustment and Sustainability Strategy entitled **Rethink, ReNew, ReTool**. Through this strategy Oshawa is able to offer a number of competitive programs and tools for sustainable business growth.
- **BizPal**—BizPal streamlines the business permit and licence experience for anyone looking to start a new business in Oshawa. BizPal offers a complete list of requirements and contacts across all levels of government.
- **Community Improvement Programs**—The City offers a number of incentive programs to enhance development throughout the City. Brownfield redevelopment, downtown redevelopment and façade incentives as well as incentives for purpose-built student housing in the university and college areas complement the development experience in Oshawa.
- **Fast tracking Development Approvals Process**—The City's Development Services Team offers fast tracking development approvals process to accommodate approvals when timelines are tight.
- **Partnerships**—The City of Oshawa partners with a number of local, regional and provincial partners both from the public and private sector to promote our area's business opportunities and make those strategic connections. Partnerships include: the Greater Oshawa Chamber of Commerce, the Greater Toronto Marketing Alliance, Durham Economic Development Partnership and Durham Workforce Authority in addition to others.
- **Site Selection Tools**—A full array of services are available for both new and existing businesses wishing to locate or expand in the City of Oshawa. Services provided range from location assistance through our realtor network as well as our available land building database to navigating through the development approvals process and access to demographics and statistical information through ED Tools. Assistance with grand openings and connections to supply chains and business organizations can assist with future growth and promotion.

Business Retention & Expansion Programs**Ottawa**

- The **Entrepreneurship Centre** is an initiative of the Ottawa Centre for Research and Innovation (ORCI); dedicated to helping Ottawa entrepreneurs make educated decisions about starting and growing their businesses. The centre aims to promote Ottawa's economy, through the development of products and services that encourage entrepreneurship and support business growth. The City of Ottawa, the Ontario Ministry Enterprise and Innovation, the Royal Bank, Nelligan O'Brien and numerous other business partners fund the Centre. The Centre provides links to other business organizations, seminars and entrepreneurial events, online training and many other tools and resources to assist budding entrepreneurs.
- **BizPal** – an initiative that has been developed with a lead group of government partners to provide businesses with a way to identify the entire permit and license requirements at one time.
- The **Ottawa Centre for Research and Innovation (OCRI)** is a not-for-profit organization supported by over 600 members. OCRI builds on the strengths of the region to advance research and development, lifelong learning, professional development and community infrastructure.
- **Ottawa Global Marketing**, a division of OCRI works with the private sector and all three levels of government to attract investment, people, and companies to the region. It is a lead organization in the branding and marketing of Ottawa internationally.
- The **Ottawa Capital Network (OCN)** assists in creating efficiencies in the capital market through programs aimed at educating the entrepreneurial community, creating linkages among the investment community and providing knowledge and support to the business community.
- **2007 Ottawa Small Business Forum** – a unique learning and networking opportunity that focuses on supporting the success and growth of Ottawa's small and medium size businesses. The Forum strives to provide entrepreneurs in growth mode with access to relevant and reliable information.
- **Ottawa.com web site:** - developed to position itself as the "official" source of information on Ottawa, which will be achieved through prominent positioning of the site on major search engines. Ottawa.com provides a strong, focused and strategic web presence to enable an external audience to gather information on investment, employment, tourism and other opportunities in Ottawa.

Business Retention & Expansion Programs**Peterborough**

- Operated through the Greater Peterborough Area Economic Development Corporation (GPAEDC). The GPAEDC is governed as a public/private non-profit partnership corporation. The following programs are used:
- Proactive business retention and expansion program, including business visitation programs, government funding programs, and acting as a government liaison
- Maintain economic data, statistics and information
- Develop partnerships to promote, support and sustain growth
- Mediate conflicts and advocate for business concerns
- Market Peterborough to prospective businesses
- The **Business Advisory Centre** has consultants to advise both prospective and established business owners on key aspects of start-up and the maintaining of successful businesses. The Centre provides information on government programs, library, trade show directory, internet access, personalized business consultations and seminars.
- Peterborough also has a **Business Advisory Centre** (Phase 2), which focuses on businesses that are 3-5 years old. Issues such as capital expansions, accounts receivable and other financial matters are typically addressed.
- The City has a **Physician Recruitment Program**, which is funded by the Federal Government. There is full-time staff dedicated to the program. A program in the community has been established to offer incentives to attract new physicians to the community.
- **Skilled Labour Recruitment Program**, which is funded by the province to attract new manufacturing companies to the community and help retain a skilled labour force in existing companies.
- The City of Peterborough also has a comprehensive **Affordable Housing Program** which provides incentives to developers including the waiving of DC's, Planning Fees and Building Permit Fees.
- **Central Area Revitalization Grant** (Tax Increment Based)
- **Municipal Incentive Program**—Planning application fees, including cash-in-lieu of parkland can simply be waived.

Business Retention & Expansion Programs

Pickering

- **Corporate Calling Program**, connecting our office with:
 - Local businesses of all sizes and sectors as a means of engaging them in our local economic growth and providing an avenue for them to voice concerns and share successes
 - Government agencies and institutional and community groups that impact our local economy
 - External businesses and partners, representing the voice of both Pickering and Regional business interests
- The Economic Development Office partners with local, regional and provincial groups as a means to enhancing and protecting the interests of our local businesses. Partners include the Ajax-Pickering Board of Trade (APBOT), The Greater Toronto marketing Alliance (GTMA), Durham Strategic Energy Alliance (DSEA), The Region of Durham Economic Development Office, the Durham Region Local Training Board, The Business Advisory Centre Durham (BACD) and more.
- **Publications** - Publish an Available Land & Space Directory, View on Business Newsletter, Economic & Community Profile, Business Start-Up Directory and Business Directory listing over 2400 local businesses by size and sector.
- The City also maintains a business website providing statistics, news, and economic development program details. Film permit access, land and space inventories with aerial mapping, development news and images, links to all manner of local and regional business interests and much more.
- **Seminars and Business Start-Up Consultations** are also offered to anyone interested in business matters.

Port Colborne

- **Corporate Visitation Program.** The Economic Development Office assists firms in developing new export markets and expanding existing companies.

Prince Edward County

- Positioned itself as Canada's **First Creative Rural Economy** – an investment attraction program situated on www.buildanewlife.ca

Business Retention & Expansion Programs

Richmond Hill

- **Corporate Calling Program.** This program responds to leads from within the local business community itself and through information obtained from professional affiliations and sources in a concerted effort to call on businesses of varying size and different stages of development.
- **Small Business Coordinator** - seminars, queries, etc.
- The **Office of Economic Development (OED)** will assist local industries to increase their international presence and competitiveness, penetrate new markets, develop new products and realize new business development. In order to ensure opportunities are realized, the Richmond Hill Office of Economic Development is facilitating strategic alliances to promote increased opportunities for Richmond Hill companies, which would result in diversification, expansion, and job creation.
- **Film and Conference Attraction**

Sault Ste. Marie

- **Sault Ste. Marie Economic Development Corporation** offers programs, services and government program facilitation for small to large business as it relates to:
- Invest Sault Ste. Marie, Enterprise Services (small business development), Youth Development
- International Relations and Regional Partnerships, Virtual Advisors
- Small Business Incubators, Site Selection, Tourism Promotion, Conference Attraction and Development
- Film Attraction, Industry Seminars and Workshops, Physician Recruitment, Corporate Aftercare
- **Safe Community Initiative** - public and private member driven advocating workplace and community safety initiatives.

St. Catharines

- **Corporate Visitation Program**
- **Physician Recruitment**
- **Domestic and International Marketing**
- **Event Planning**
- **Business Recruitment and Site Selection**
- **Small Business Development**
- **Industry Seminars & Workshops**

Business Retention & Expansion Programs

St. Thomas

- The St. Thomas E.D.C operates under a Board of Directors comprised of City Council and representatives from business and industry in St. Thomas. The mission of the EDC is to enhance the quality of life for all citizens of St. Thomas by attracting, retaining and growing our industrial and commercial sectors, which will result in increased employment opportunities and assessment.
- **Company Visitation Program**—officials from the St. Thomas EDC and the City undertake visits to businesses to express to each company their importance to the community, to learn more about the business and its management and to ensure that any challenges they may be experiencing are addressed in a timely manner.
- **Site Selection Services**—full array of services to businesses wishing to expand or re-locate in St. Thomas or the Municipality of Central Elgin. These services range from location assistance to our Top Gear Program, which works to facilitate the building permit process and connect business leaders with local mentors who provide a more in-depth knowledge of doing business in St. Thomas. The EDC will also assist with groundbreaking and grand openings of new facilities and will work with businesses to connect them with service providers who can aid in the hiring of quality employees.
- **Investment Attraction**—the St. Thomas EDC is a founding member of the Southwestern Ontario marketing Alliance (SOMA), an association which includes the municipalities of Aylmer, Ingersoll, St. Marys, Stratford, Tillsonburg and Woodstock. SOMA's mandate is to aggressively market the region internationally to potential investors for the purpose of foreign direct investment.
- **Free Employment Assistance**—St. Thomas provides the services of Employment Services Elgin (ESE), a unique partnership with Fanshawe College and the Youth Employment Counselling Centre. ESE will assist new companies with many of the administrative tasks associated with start-up and staffing. Free services include the pre-screening of potential employees, the use of computers, office space, and other communication equipment, recruiting services, aptitude testing, and the provision of labour market information. ESE provides information on funding programs for employers and can offer new companies an extensive knowledge of the local labour market and access to a national database of qualified candidates.
- **Publications**—The Economic development Corporation publishes an annual Industrial and Business Directory, a comprehensive Community Profile and a periodic newsletter.
- **Elgin Business Resource Centre (EBRC)** - as a federal Community Futures Development Corporation, the EBRC finances new businesses and expansion, oversees the Small Business Enterprise Centre (SBEC) and the Innovation Centre for Entrepreneurs (ICE) business incubator, provides business services and referrals and funds economic development projects in St. Thomas and Elgin County.
- There are no Industrial Development Charges in the City of St. Thomas and Building Permit fees are capped at \$25,000.

Business Retention & Expansion Programs

Thunder Bay

- The **Thunder Bay Community Economic Development Commission (CEDC)** promotes business development, retention and expansion, entrepreneurial support, opportunity promotion and collection and assessment of key business data.
- The **Thunder Bay & District Entrepreneur Centre** located within CEDC's administration office provides seminars, workshops and free and confidential business counselling services for new and existing small businesses.
- **Community Futures Development Corporation (CFDC)** finances new businesses and expansions, provides business services and referrals and funds economic development projects in the Thunder bay Census Metropolitan Area.
- **Physician Recruitment**—Through significant investment made by the City of Greater Sudbury, a revitalized approach to physician recruitment was implemented in 2008. In partnership with the Northern Ontario School of Medicine, Health Sciences North and the Greater Sudbury Chamber of Commerce, the City has utilized modest incentive packages and a spousal support network to position itself as a desirable location to work, live and play for physicians.

Timmins

- Services include site selection, exporting information, community statistics, demographics and assistance on government assistance programs
- The **Business Enterprise Centre (BEC)** provides a full range of business support (training, business plan development, advice, referrals, a business library, provincial registration of businesses, etc).
- The City has formed a **Community Development Committee** which is comprised of a team of senior staff who meet weekly to deal with matters relating to land acquisitions/purchases, development proposals, special projects and are available to meet face-to-face with residents and business people to discuss issues and proposals relating to community development.
- **Timmins and Area Business Self-Help Office** offers a walk-in resource library of business information with a knowledgeable Business Consultant.
- Council has eliminated development charges in the City for all classes of development.
- The **TEDC** provides a full range of programs and services to support existing business and to attract new business to the City.

Business Retention & Expansion Programs

Toronto

- Economic Development assists small business, stimulating entrepreneurial development, and revitalizing commercial and industrial employment areas.
- Economic Development manages **Enterprise Toronto** www.enterprisetoronto.com, a public-private alliance assisting entrepreneurs and small business. Its four business centres provide one-on-one assistance to those starting or growing an early stage business.
- Toronto cost-shares capital improvement in designated retail business districts and traditional employment areas.
- Toronto's Economic Development team provides specialized business knowledge and information on Toronto's [key industry clusters](#) including:
 - information technology and digital media;
 - biotechnology and pharmaceuticals;
 - tourism;
 - financial and business services;
 - call centres;
 - fashion and apparel; and
 - food, beverage and packaging.

Vaughan

- **Corporate Calling Program**
- **Economic Cluster Development**
- **Business Roundtables**
- **Economic Gardening Initiatives through the Vaughan Business Enterprise centre**
- **Ambassador Program**
- **Economic & Market Research Services**
- **Corporate Branding**
- **Marketing & Communications Services** (e.g. website; collateral materials; newsletters)

Waterloo (Region)

- The Region coordinates an annual survey of all businesses in the community. This is done in conjunction with the lower tiers.

Business Retention & Expansion Programs

Welland

- Site Location
- Business Facilitation
- Venture Niagara
- Club 2000

Wellesley

- **Biz Pal**—provides a one stop shop for information required to do business in the Township
- **Business Directory** prepared and posted on website
- No development charges for commercial and industrial
- **Wellesley and District Board of Trade** has a Township staff liaison to provide or obtain information regarding business activities in the community

Whitby

- Entrepreneurship & Small Business Support Program, Whitby Business Resource Centre, Partnership in the Business Advisory Centre Durham – Starting a new business guide
- Invest Whitby Support Program whose initiatives include: Government Funding Programs Tracking System
- Business Growth and Expansion Support Program
- Site Selection & Relocation Support Program
- Tourism Whitby Support Program
- Film Whitby Support Program

Whitchurch-Stouffville

- The Town began the **BR&E Visitation Process** in January 2007 and has since, completed 97 individual business interviews. The project has focused on retaining and growing existing businesses and downtown revitalization. The project was conducted in partnership with the Province of Ontario, Region of York, Whitchurch-Stouffville Chamber of Commerce and the Stouffville Business Improvement Area.
- **Rural Development Consultations** – These are used to identify appropriate and realistic ways in which rural areas can participate in the Town's overall economic growth – for example, fostering ecotourism, entrepreneurship and agribusiness.
- General promotion for both business and tourism attraction. Continuous data collection and revisions to facilitate investment decisions in favour of Whitchurch-Stouffville.

Business Retention & Expansion Programs**Windsor****Economic Revitalization Community Improvement Plan (City-wide)**

- Offers financial incentives in the form of a tax increment-based grants to new, existing and small businesses to encourage diversification of the local economy and promote job retention and creation
- Grants may be approved by City Council for up to 100% of the municipal property tax increase created by the project for up to 10 years after project completion

Windsor Essex economic development Corporation (WEEDC) provides the following services

- Regional Economic Data
- Site Selection Property Search
- Assisting Windsor-Essex Region Companies to Expand Locally and Internationally
- Development Charges Exemptions
- There are no Industrial Development Charges in the City of Windsor

Windsor Essex Small Business Centre

- Source for small business information, guidance and professional advice on starting and operating a small business
- No Industrial Development Charges in the City of Windsor