

Regional Economic Development Council

August 20, 2013

BUFFALO BILLION

An initiative of the WNY Regional Economic Development Council

CONTINUING

Momentum

➤ **\$46.5M in state funding**

➤ *Has leveraged **\$335M in private sector investment***

➤ *Has helped retain over 6000 jobs and **will create more than 1700 jobs***

YAHOO!

“The expansion plans by Yahoo! are another sign of continued development momentum for Western New York”

“Steel manufacturer coming to Lackawanna”

“Rich Products to Renovate it's Buffalo Headquarters into a Global Innovation and Customer Experience Center”

“TWC to create 150 jobs in Buffalo”

“Local workforce is key in FedEx expansion”

***“Hollywood magic, 150 jobs coming to Buffalo
in \$4.5 million Daemen project”***

***“Visual effects
company to set up
shop in Buffalo”***

Continued Progress

Erie Canal Harbor Development

Buffalo Niagara Medical Campus

PRIVATE SECTOR
INVESTMENT -
CONVENTUS

A NEW
MEDICAL SCHOOL
A NEW
ERA

CONSTRUCTION IS
SET TO BEGIN ON A
NEW, LARGER SCHOOL
DOWNTOWN

The Buffalo Investment Development Plan is defined by **6 Strategies** that create a plan for sustainable economic and inclusive jobs growth

➤ **High potential sectors** with the potential to form the foundation of Buffalo's next economy and to drive economic growth, employment, productivity and wealth

➤ **Key enablers** that will support Buffalo's new economy across high priority sectors

BUFFALO BILLION

An initiative of the WNY Regional Economic Development Council

Regional Economic Development Council

UPDATE Health & Life Sciences

Market Analysis: **Health & Life Sciences**

STRATEGY

Buffalo Niagara will **accelerate health and life sciences commercialization** in the region by leveraging its unique areas of excellence.

This new level of commercialization will be achieved by **creating an environment conducive for small, medium, and large** health and life sciences companies to **start, grow, and invest** in Buffalo Niagara.

MEDICAL INNOVATION HUB

RECENT ANNOUNCEMENT

- 847 Main Street purchased by BNMC
- AMRI Anchor Tenant
- Up to \$50M in Buffalo Billion funds allocated toward the facility and equipment

BUFFALO BILLION

An initiative of the WNY Regional Economic Development Council

Regional Economic Development Council

UPDATE
Entrepreneurship

Buffalo Niagara
**will be one of the
ten most
entrepreneurial
cities in the U.S.,
serving as a place
where innovation
and new
company
startups flourish.**

VISION
Entrepreneurship

**WAVE 1 / The most ambitious annual business plan
competition ever launched in America**

TIMELINE

BUFFALO BILLION

An initiative of the WNY Regional Economic Development Council

Regional Economic Development Council

UPDATE Revitalization

THE BETTER BUFFALO FUND

REVITALIZATION VISION:

Buffalo Niagara **will build on its reputation as one of the top 10 cities** in America to raise a family and become a **vibrant, thriving city** with **modern** amenities and infrastructure, **convenient** transportation, **robust** communication, **high-quality** services, and **well-designed** neighborhoods.

BUFFALO BILLION

An initiative of the WNY Regional Economic Development Council

Regional Economic Development Council

UPDATE
**Advanced
Manufacturing
Institute**

EWI[®]

We Manufacture Innovation

VISION

Advanced Manufacturing

Buffalo Niagara will be a **nationally recognized hub** of advanced manufacturing innovation, with particular emphasis on competitive areas such as **advanced materials, machinery, and chemicals.**

WAVE 1 / Buffalo Niagara Institute for Advanced Manufacturing Competitiveness
A state-of-the-art facility to support the region's manufacturing sector

➤ **Applied R&D**
Applied research services to drive local manufacturers' innovation

Applied R&D

➤ **Process Excellence**
Advising services to assist manufacturers in implementing competitive operational processes in their factories

Process excellence

➤ **Export Assistance**
Market entry (domestic and international) assistance for expanding manufacturers

Export Assistance

➤ **Workforce**
Hands-on instruction designed to up-skill current mid-career workers, providing opportunities to transition to higher-value tasks

Workforce

Implementation Activities

BUFFALO BILLION

An initiative of the WNY Regional Economic Development Council

Regional Economic Development Council

UPDATE
Workforce

Buffalo Niagara will create **the most flexible, inclusive** and industry-driven workforce training environment to **prepare workers for success** and **allow employers to grow.**

VISION
Workforce

➤ **Skills Broker**

➤ **Right Skilling**

WAVE 1 / Three complementary workforce initiatives

➤ **Say Yes to Education**

Buffalo Niagara manufacturing shows approximately 17,000 in training demand by 2020, with 30% of these from 6 industry-identified priority job categories

**Demand for priority job categories
2011-2020 (100% = ~17,000)**

**Priority job categories
identified by industry**

- Electrician
- Electro-Mechanical Technician
- Quality Assurance Inspector
- Welder
- Mechanic
- Machinist

Source: NYS Dept. of Labor, Moody's, local manufacturers, Demand estimates derived from estimated retirements and industry employment projections

Manufacturer input confirmed the gap is not currently being filled by local programs – forcing them to upgrade from within, or poach from competitors

Voice of the manufacturer

1	Quality assurance	“We hire quality assurance from our pool of machinists but look for training in CMM or quality”	“Buffalo State and ECC provide candidates with excellent technical skills”
2	Welders	“We usually upgrade our welders from within the company ”	“We rely on current employee referrals , since they are 75% trained, we complete the remaining 25%”
3	CNC machinists	“Unfortunately trade schools are becoming scarcer . Trade schools aren’t recruiting enough students”	“ECC is probably the only local source, but the programs need to provide more hands on experience ”
4	Electricians	“ Schools don’t produce electricians . They come through apprentice programs sponsored by employers or unions.”	“Right now qualified candidates are not provided from vocational schools”
5	Electro-mechanic technicians	“ Other companies are a great source of electro-mechanic technicians, since they usually have very relatable experience”	“Current employee referrals are our only regional source . Referrals come from other manufacturers or recent layoffs”
6	Mechanics	“Mechanic hires in the last 2 years have been sourced from current part time Work Crew ”	

How will we address the gap?

Expand existing programs that already provide the training that employers need

Ensure other existing programs provide skills employers demand

Create a manufacturing training center to supplement capacity of current training providers

Emphasize the creation of a workforce that includes underrepresented populations in the region

Skills broker will align labor supply and demand

Pilot designed to quickly place skilled candidates

Will build a full scale job matching & training program

Pilot objectives

- **Quickly match a set of qualified candidates** from the area with local manufacturing job openings
- **Rapidly right-skill candidates** who fall just short of requirements
- **Develop an understanding of how to scale up** the Skills Broker model across both industries and regions
- **Emphasize inclusion of underrepresented populations** in local workforce

Key pilot metrics

- **System responsiveness:** speed to identify and place qualified candidates; and time to right-skill under-qualified candidates
- **Success rate** at each stage of the job placement process
- **Applicant and job placement**

Key design elements

- **Manufacturers:** Manufacturer commitment, pilot scale and target occupations (based on participant openings)
- **Training providers:** Sources of applicants, right-skilling training partners
- **Pools of candidates:** Entry-level candidates from training programs as well as experienced candidates already in the workforce

Initial timing

- The first batch of candidates placed within six months of the launch date

Advance Buffalo Website

Home » Buffalo Billion » Advance Buffalo

Advance Buffalo

**17,000 advanced manufacturing jobs will open through 2020 in Western New York.
One of them can be yours.**

The Advance Buffalo program is recruiting and training motivated people who are interested in a career in advanced manufacturing. The program matches top businesses to job seekers in Western New York. Advance Buffalo is a workforce development initiative of the Buffalo Billion Economic Development strategy, in partnership with the NYS Department of Labor.

PARTICIPATING **Companies**

Alston Power Inc
Aurubis Buffalo, Inc.
Bear Metal Works
Cameron Centrifugal Compression
Compact Mold
CSI International
Del Monte Foods
Dynabrade
Eastman Machine Company
Eberl Iron Works, Inc.
Flexovit USA, Inc.
Globe Metallurgical
Goodyear Tire & Rubber Company
Greatbatch
IIMAK
JD Cousins
Jiffy-tite Company, Inc.
K-Technologies
Kistler Instrument Corp.
Lafayette Machine
Lancaster Knives
Linata Design & Mfg. Corp.
Lynx Product Group

Moog
NFTA
Niagara Thermal Products
Niagara Transformer
Perry's Ice Cream
Quality Park Products
RJS Machine Works
Roemac Industrial Sales Inc.
Rosina Foods
RUS Industries, Inc.
S. Howes
Schwabel Fabricating
Seal & Design
Sealing Devices, Inc.
Silipos Inc.
Snyder Industries
Strippit, Inc.
Synacom Networks
Tapecon, Inc.
Transco Railway
V Lake Industries
Watson Bowman Acme
Zehnder Rittling

Advance YOUR CAREER

Have Skills? We'll connect you with a job.
Need Training? We'll help you get up to date.

17,000 advanced manufacturing jobs will open through 2020 in Western New York. One of them can be yours!

Work for top companies, including:
• Deloitte
• IBM
• GE
• Honeywell
• Lockheed Martin
• Raytheon
• Boeing
• GE Aviation
• GE Healthcare
• GE Power
• GE Transportation
• GE Energy
• GE Global Research
• GE Global Research
• GE Global Research
• GE Global Research
• GE Global Research

Apply now! Go to:
www.jobs.ny.gov/Advance

Advance YOUR CAREER

17,000 advanced manufacturing jobs will open through 2020 in Western New York. One of them can be yours!

Advance YOUR CAREER

Have Skills? We'll connect you with a job.
Need Training? We'll help you get up to date.

17,000 advanced manufacturing jobs will open through 2020 in Western New York. One of them can be yours!

Have Skills? We'll connect you with a job.

Need training? We'll help you get up to date.

The Advance Buffalo program is recruiting and training interested people who are prepared to start in a career in advanced manufacturing. This is a special opportunity for you to earn above-average wages and work for a top business in Western New York.

- CNC Machinist (Computer Numerical Control)
- Quality Assurance Inspector
- Electrician
- Welder
- Mechanic
- Electro-Mechanical Technician
- Production Operator

New York State Career Centers:

Buffalo: 200 Main Street, Buffalo, NY 14202, (716) 851-6300
 Buffalo: 1100 West Niagara Falls, NY 14203, (716) 851-6300
 Buffalo: 1100 West Niagara Falls, NY 14203, (716) 851-6300

Advance YOUR CAREER

Have Skills? We'll connect you with a job.
Need Training? We'll help you get up to date.

17,000 advanced manufacturing jobs will open through 2020 in Western New York. One of them can be yours!

Advance YOUR CAREER

17,000 advanced manufacturing jobs will open through 2020 in Western New York. One of them can be yours!

Advance YOUR CAREER

Have Skills? We'll connect you with a job.
Need Training? We'll help you get up to date.

17,000 advanced manufacturing jobs will open through 2020 in Western New York. One of them can be yours!

Advance YOUR CAREER

Have Skills? We'll connect you with a job.
Need Training? We'll help you get up to date.

17,000 advanced manufacturing jobs will open through 2020 in Western New York. One of them can be yours!

Looking for skilled workers?

The Advance Buffalo program can save you time and money.

Fill open positions fast. See pre-screened candidates that closely match your needs. Lower your hiring costs.

- CNC Machinist (Computer Numerical Control)
- Quality Assurance Inspector
- Electrician
- Welder
- Mechanic
- Electro-Mechanical Technician
- Production Operator

Why participate? You will greatly reduce the amount of time your staff spends on initial screening of new hires. You'll be part of an effort to upgrade the manufacturing skills of workers in Western New York. This program will give you access to a pre-screened, qualified talent pipeline.

Join the Advance Buffalo program today! For more information: Visit www.jobs.ny.gov/AdvanceBuffalo Call (716) 851-2750

The Advance Buffalo program will meet your recruitment needs by sending only the most qualified candidates for you to interview. We will review resumes, assess skills and arrange for drug screening. Candidates who need to upgrade their skills will be referred to appropriate training before they...

New Workforce Advancement Center

will align training and capacity with industry needs

Workforce Advancement Center

- **“On-ramps”** from BOCES, Public Schools, CBO’s and new “Skills Broker”
- **“Off-ramps”** for jobs at several levels of educational attainment
- **Credits transferable** throughout SUNY
- Promote **training of underrepresented populations** in Western NY

Education level

4-year Bachelor Degree

Associates Degree/ Advanced Certificate

3-12 Month Certificate

High School Diploma

BUFFALO BILLION

An initiative of the WNY Regional Economic Development Council

Regional Economic Development Council

UPDATE Tourism

VISION
Tourism

The Buffalo Niagara region **will realize its potential as a top U.S. tourist destination** by leveraging an unparalleled base of natural and cultural assets **in a more systematic, creative and collaborative manner.**

WAVE 1 / Four complementary tourism initiatives

VISIT

BUFFALO
NIAGARA

Niagara
USA

Regional
Marketing &
Research

Coordinated Process of Regional Tourism Research & Marketing

*Regional
Tourist
Assets*

“Conversion Analysis” for Targeted Support

Niagara
Falls
Waterfront

Capitalizing on World-Class
Outdoor Recreation Assets

The Breadth of the Industry

Nationally:

- Accounts for over \$645 billion in consumer spending each year
- Supports 6.1 million direct jobs
- Generates \$80 billion in federal, state and local tax revenue

*Niagara
Falls
Waterfront*

*Capitalizing on World-Class
Outdoor Recreation Assets*

Why is it so important?

Even a conservative increase in percentage of overnight stays (from 21% to 36% of total visits – similar to Yellowstone) and growth in average length of stay from 1.1 to 1.5 days could mean:

- 1.2 million MORE overnight visits
- A \$600 million INCREASE in annual tourism spending
- 8,500 NEW jobs over 5 years

*Niagara
Falls
Waterfront*

*Capitalizing on World-Class
Outdoor Recreation Assets*

Available Historic Assets

Upper Niagara River

Upper Rapids

NYPA Spoils Pile Area

Multi-Purpose Trail

Waterfowl Observation
Pull-Off Area

NYPA Water Intakes/Rest Stop

City Docks (At 53rd Street)

City Waterfront Park &
Four Points Hotel

Available Historic Assets

Lower Niagara River

Niagara River State Parks

*Request for
Expressions of
Interest (RFEI)*

*Outdoor Recreation
Programming &
Support Facilities*

Devil's Hole State Park

Whirlpool State Park

De Veaux Woods State Park

Niagara Falls State Park

Niagara Falls Waterfront

De Veaux Woods State Park

1863 Carriage House

Former Gym

Old Growth Forest

Power House

Schoellkopf Hall

To Lewiston Road & De Veaux Neighborhood

To Whirlpool State Park & Gorge

Robert Moses Parkway

*Downtown
Niagara
Falls*

Signature Project to Reuse Former Rainbow Centre Mall

Request for Qualifications

Adaptive Reuse and Redevelopment of the Former Rainbow Centre Mall

Niagara Falls, New York

Solicitation Issue Date: April 1, 2013

Statements of Qualifications Due: May 20, 2013

Issued by:

USA Niagara Development Corporation

A subsidiary of
New York State Urban Development Corporation d/b/a Empire State Development
222 First Street, 7th Floor, Niagara Falls, New York 14303

Process and Procurement (up to now)

Complex Property – Two Part Solicitation:

- Request for Qualifications (Part I)
(May 2013)
 - Pre-Qualify Teams
 - Broad Concepts for Redevelopment

- Qualifications Statements/Concepts Evaluated by
ESD/USA Niagara
(July 2013)
 - Teams pre-qualified/shortlisted for Request For Proposals

Process and Procurement (going forward)

- Detailed Request for Proposals (Part II)
(Aug/Sept 2013)
 - Formal development proposals
 - Detailed Pro-Forma
 - Estimates for Proposed Investments/
P3 to Facilitate Reuse

- Proposals Evaluated by Selection Committee
(Fall 2013)

- Recommendation on “preferred developer” to the
USAN Board of Directors and the City of Niagara Falls
(Fall 2013)

*Downtown
Niagara
Falls*

Signature Project to Reuse Former Rainbow Centre Mall

Request for Qualifications

Adaptive Reuse and Redevelopment of the Former Rainbow Centre Mall

Niagara Falls, New York

Solicitation Issue Date: April 1, 2013

Statements of Qualifications Due: May 20, 2013

Issued by:

USA Niagara Development Corporation

A subsidiary of
New York State Urban Development Corporation d/b/a Empire State Development
222 First Street, 7th Floor, Niagara Falls, New York 14303

Shortlisted Teams

Uniland Development Company

- Largest developer and manager of commercial real estate in WNY.

Cannon Design

- Award-winning, full service architecture, engineering and interior design firm with projects in more than 20 countries around the world.

Delaware North Companies Parks & Resorts

- Headquartered in Buffalo, NY; Leader in the hospitality sector and has a portfolio that includes world-renowned hotels and cultural attractions.

Intertrust Development Inc.

- One of the largest hospitality business owners/developers in WNY and Niagara Falls, Ontario.

LP Ciminelli

- Provided highly successful construction management services since 1961 and has long-term experience in working with the public sector.

JCJ Architecture

- Designed over 100 hospitality and entertainment projects throughout North America including the Seneca Niagara Casino & Hotel.

Landry's

- Owns and operates over 400 properties, including more than 40 unique brands such as Landry's Seafood House, Bubba Gump Shrimp and Rainforest Café.

Programming / Preliminary Concepts

Uniland Development Company

- Transform structure into a year-round destination to extend visitor's length of stay.
- Focus redevelopment efforts on a hotel, themed attraction, retail/restaurant space and expansion of the Niagara Falls Culinary Institute.

Intertrust Development Inc.

- Proposed upscale urban mixed-use entertainment development.
- Mixed-use development to include themed franchised restaurants, retail plaza, attractions, hotel, and other amenities.

Renderings

Uniland Development Company

CANNONDESIGN

Intertrust Development Inc.

strengths of
our people

create a region
that is admired
worldwide

our rich tradition
of human innovation

attract more
people

natural
beauty

abundant
natural
resources

entrepreneurs
invest time
and capital

our unique and
strategic location

reflect
culture of
inclusion and
excellence

