

GROW MINNESOTA! PARTNERSHIP

We know Minnesota's economy

Each Grow Minnesota! Visit Results in Value to Businesses Visited

Business assistance provides connections to growth opportunities

The Grow Minnesota!® Partnership is Minnesota's premier private sector-led business retention and assistance program. The partnership of more than 90 local chambers, economic development organizations and business retention stakeholders works to spur business growth throughout the state and has been doing so for 17 years. The partnership collectively conducts confidential, comprehensive one-on-one site conversations with nearly a thousand businesses each year, tracking on-the-ground business conditions, collecting data on what it takes businesses to stay and grow in Minnesota, and identifying areas where we can provide solutions to business concerns. The aggregate information is used to assist individual businesses, and to develop programs and policies to enhance and grow Minnesota's economy.

Our partnership's one-on-one assistance links businesses to resources that can help them stay and grow in Minnesota. Examples include:

- **Minnesota supplier sourcing**
- **Workforce recruiting and training**
- **Business financing programs**
- **Exporting opportunities**
- **Technical and regulatory assistance**
- **Networking and business development opportunities**
- **Economic and labor market research**
- **Environmental sustainability and energy conservation assistance**
- **Training/consulting for entrepreneurs and small businesses**

Number of visits and assistance 2019

896

business retention visits

359

businesses assisted

2003 - 2019

12,753

business retention visits

2,734

businesses assisted

To view more business resources and/or to request a site visit, go to
<https://www.mnchamber.com/your-opportunity/grow-minnesota-partnership>.

Grow Minnesota! Key Findings 2019

1. Innovation remains a bright spot with new technologies and products enhancing businesses' competitiveness.
2. Industries tied to construction, professional services and regional/national consumer markets reported strongest growth.
3. Industries tied to agriculture, senior care/ senior living and legacy products (e.g. forestry products, publishing, telecommunications) struggled in the face of low prices, wage pressures and policy impacts.
4. The manufacturing sector has largely held on despite fears of a sectoral downturn. While some firms report weaker demand and negative impacts from tariffs, others continued to see steady growth as they implement new technologies and bring new products to market.
5. Tariffs and trade uncertainty appear to be impacting exports with the state's total export growth declining for the first time in 10 consecutive quarters.
6. While some health care providers – particularly senior care facilities – are facing challenges, hospitals and clinics are investing heavily in new facilities, renovations and expansion of services.
7. Businesses reported navigating multiple layers of cost drivers from shipping and supplies to wages and health insurance to state-imposed business costs and federal tariffs.
8. Despite various challenges and uncertainties, businesses remain fairly optimistic about their outlook for 2020.

Businesses remain fairly optimistic heading into 2020

Taken from responses in Q2 and Q3 2019
to show more recent results

Source: Grow Minnesota! Partnership!, 2019

What state policies are businesses tracking

Source: Grow Minnesota! Partnership!, 2019

Minnesota Chamber of Commerce Foundation Economic Research

'Minnesota: 2030' is first long-range examination in 30 years

Minnesota grew faster than the U.S. average from the 1970s to the early 2000s. Since that time, Minnesota's economic growth has actually lagged the rest of the nation. Phase One findings of the Minnesota: 2030 study include:

- 1.) Population growth, labor force growth and productivity growth are all key to Minnesota's economic growth.
 - a. With projected slowdowns in population and labor force growth, productivity (e.g. output per person) will be an increasingly important driver of growth in the coming decade.
- 2.) Minnesota's economy is structurally diverse with multiple economic sectors - not overly reliant on a relative few.
 - Minnesota's structure diversity was fifth highest among all states.
 - But ...
 - Less diverse economies can grow faster if concentrated in high-growth sectors (e.g., technology).
 - Several peer states delivered higher growth rates with lower levels of structural diversity.
- 3.) Minnesota has an above-average base of high tech and IT talent, but growth in technology sectors has lagged peer states and the nation as a whole.
- 4.) Minnesota is the innovation hub of the Upper Midwest and ranks in the top 10 for total number of patents across 17 different industries. (See chart)

Phase Two of the research project will dig deep into Minnesota's regional economies.

This research will begin the discussion of shaping economic opportunities for Minnesota's next decade and beyond. For more information on the research project go to <https://www.mnchamber.com/minnesota-2030>. The Grow Minnesota! Partnership will be using the research results in 2020 to help identify strategic business retention visits.

Minnesota is the innovation hub of the upper Midwest

Patents per 1,000 people: Midwest

Source: Minnesota Chamber Foundation, U.S. Patent and Trademark Office

Population, employment and job growth all projected to slow

Average Annual Growth Rate — Actual and Projected

Source: IHS Markit

Minnesota's high-tech job growth lags peer states

Source: IHS Markit

Grow Minnesota! Partnership <https://www.mnchamber.com/grow/grow-minnesota-partnership>

A robust statewide partnership of local chambers of commerce and economic development stakeholders

CENTRAL MINNESOTA

Big Lake Chamber
Big Lake EDA*
Brainerd Lakes Area
Economic Development
Corp.*
Brainerd Lakes Chamber
Cuyuna Lakes Chamber
Elk River Area Chamber
Elk River EDA*
Greater St. Cloud
Development Corp.*
Long Prairie Chamber
North 65 Chamber
Pine City Area Chamber
Pine City EDA*
St. Cloud Area Chamber

TWIN CITIES

7-COUNTY METRO

Apple Valley Chamber
Burnsville Chamber
Dakota County Regional
Chamber
Eden Prairie Chamber

Greater Stillwater Chamber
Hastings Area Chamber
& Tourism Bureau
Hastings HEDRA*
I94 West Chamber
Lakeville Area Chamber
MetroNorth Chamber
Progress Plus*
Richfield Chamber
River Heights Chamber
Roseville EDA*
Saint Paul Area Chamber
Shakopee Chamber
St. Paul Port Authority*
Twin Cities North Chamber
TwinWest Chamber
Waconia Chamber
White Bear Area Chamber
White Bear EDC*
Woodbury Area Chamber

NORTHEAST MINNESOTA

APEX*
Duluth Area Chamber
Entrepreneur Fund*

Grand Rapids Area Chamber
Hibbing Area Chamber
International Falls Area Chamber
Itasca Economic Development
Corp. (IEDC)*
Laurentian Chamber
Northspan Group*

NORTHWEST MINNESOTA

Bemidji Area Chamber
Downtown Moorhead
East Grand Forks Chamber
East Grand Forks EDA*
Greater Bemidji*
Thief River Falls Chamber

SOUTHERN/SOUTHEAST MINNESOTA

Albert Lea-Freeborn
County Chamber
Albert Lea Economic
Development Agency*
Austin Area Chamber
Blooming Prairie Chamber
Fairmont Area Chamber

Fairmont EDA*
Faribault Area Chamber
& Tourism
Greater Mankato Growth
Lake City Chamber
Lake City EDA*
Northfield Area Chamber
& Tourism
Northfield EDA*
Owatonna Area Chamber
Rochester Area Chamber
Rochester Area Economic
Development Inc.*
Waseca Area Chamber
Winona Area Chamber

SOUTHWEST MINNESOTA

Litchfield Area Chamber
Marshall Area Chamber
Meeker County
Development Corp.*
New Ulm Area Chamber
& Visitor Center
Pipestone Chamber
Willmar Lakes Area Chamber

Worthington Area Chamber
& Visitors Bureau

WEST CENTRAL MINNESOTA

Alexandria Area EDC*
Alexandria Lakes Area Chamber
Detroit Lakes Regional Chamber
Detroit Lakes EDA*
Fergus Falls Area Chamber
Greater Fergus Falls Corporation*
M State – Detroit Lakes*

STATEWIDE AFFILIATE PARTNERS

Minnesota Retailers Association
Tri-State Manufacturers
Association
University of Minnesota Extension
SCORE – Minneapolis
SCORE – South Metro
SCORE – St Paul

*Denotes local and regional
economic development
stakeholder

GROW MINNESOTA! PARTNERSHIP

We care about Minnesota businesses

The Grow Minnesota! Partnership is helping to grow our state's economy. Our passion to retain and grow Minnesota businesses aligns with the overall mission of the Minnesota Chamber of Commerce.

GROW MINNESOTA!® PARTNERSHIP Minnesota Chamber Staff

VICKI STUTE

vice president, programs **651.292.3908**
and business services

KATHI SCHAFF

director, Grow Minnesota!® Partnership **651.292.4667**

SEAN O'NEIL

director, economic research **651.292.4674**

<https://www.mnchamber.com/your-opportunity/grow-minnesota-partnership>

Fidelity
BANK

It's the Intellectual Capital™

Maximize Your Business Potential

From commercial loans and equipment financing to cash management and commercial real estate, we can handle whatever needs your business may have.

www.fidelitybankmn.com Member FDIC Equal Housing Lender