

An Economic Development Strategy for Bar Harbor

February 2012

Preamble

The Economic Development Task Force (EDTF) was created by the Town Council in 2008. This task force has been an advisor on implementation of economic development projects as outlined in the 2007 Bar Harbor Comprehensive Plan as well as other pertinent documents and economic development initiatives. The primary goal of the Economic Development Task Force was to prepare an economic development plan for the Town. This document achieves that goal.

The Economic Development Task Force is comprised of a diverse group of people who live and work in Bar Harbor. Members of the group represent many occupations, such as realty; a large employer, the Jackson Laboratory; the bed & breakfast segment; a movie theater; research and development, the MDI Biological Laboratory; the banking industry; commercial fishing; retail; and Acadia National Park. This varied representation reflects the complex economic system of Bar Harbor, unusual for a town of our size.

The economy of Bar Harbor is envied by many throughout Maine. Our tax base is primarily in the tourist industry while our year-round employment base is reliant upon our local non-profits (for example, the Jackson Laboratory, the MDI Biological Laboratory, and the College of the Atlantic.) This is a fortunate position to have attained because the town's economic health does not rely upon just one industry to sustain itself.

The Town wants to keep moving in this positive direction. The current recession appears to have hit the residential and commercial market harder than past recessions. A desire to have more to offer residents and visitors throughout the year has been expressed and discussed for a number of years by various citizens, including Town Council. Cultivating a year-round population to encourage seasonal businesses to stay open year-round has also been noted in many public meetings dating from the preparation of the 2007 Comprehensive Plan and the formation of the Bar Harbor Strategy Forum (sometimes referred to as the Stakeholder's Group)¹. The town is also seeking to push the visitors season longer into Fall and to begin earlier in Spring to not only sustain the health of the tourist economy but to give local businesses another reason to stay open year round.

¹ The Bar Harbor Strategy Forum is a group of business leaders who were called together in September of 2007 by Town Councillor Julia Schloss with the help of Chamber of Commerce CEO Chris Fogg to imagine and carry out ways to extend the visitors' shoulder seasons, Spring & Fall. The group's outlook has expanded to include promotion of year-round economic activity.

The 2007 Comprehensive Plan has goals that speak to encouraging orderly growth that protects the character of the town. This economic development plan seeks to respect that direction.

The challenge in this plan is implementation. The role of government is limited to regulating the use of land and certain other functions and investing in the town's infrastructure and rights of way. Within these bounds the town can encourage businesses by promoting specified growth and can create public-private partnerships to prioritize investments in parking and streetscape improvements. It will be important for the town to direct these regulation changes and public investments so that they set the parameters for sound business development practice while maintaining and improving Bar Harbor's quality of life, including its historic, natural, and scenic resources and the cultural values of the town .

The strategy sets up policy targets that outline the broader goal, with objectives for clarification of the policy, and then actions for implementation. We look forward to meeting with the public and the Town Council with this document for discussion and ultimately acceptance.

Introduction: Setting the Context

a. The Economic Development Task Force

The purpose of the Bar Harbor Economic Development Task Force as specified in the Town's Comprehensive Plan and in the Task Force's Bylaws is "to prepare an economic development plan" for the town and present it to the Town Council. This report presents that Plan. It consists of a summary description of Bar Harbor's economy as it exists today, a statement of development goals the Task Force hopes to achieve, a set of actions designed to achieve those goals and a budget delineating the costs necessary to undertake those actions and the people responsible for undertaking the actions.

b. the Bar Harbor Economy

Three facts dominate the economy of Bar Harbor—the overwhelming importance of the lodging industry, the extreme concentration of activity in the summer season and the high cost of housing.

1. In Maine as a whole, lodging sales account for 4% of total retail sales. In Bar Harbor, they account for fully 34% of all retail sales.
2. In Maine as a whole, 29% of all retail sales take place in the third (July-

September) quarter of the year. In Bar Harbor, the third quarter accounts for 58% of total retail sales. In Maine as a whole, the number of people employed in the third quarter is approximately the same as the number in the first (January-March) quarter. In Bar Harbor the number of people employed in the third quarter is 70% higher than the number in the first quarter.

3. In Maine as a whole, the median price of a single-family home fell over 11% between 2008 and 2009, dropping from \$178,000 to \$158,000, and the affordability index² jumped from 0.79 to 0.90. In Bar Harbor over the same period, the median price of a single-family home fell less than 3% (to \$270,000) and the affordability index remained steady at 0.53. Similarly, the average monthly rent for a two-bedroom apartment was \$988 in 2009, making it unaffordable for 60% of all Bar Harbor households.

These facts create two interconnected and self-reinforcing dilemmas—a seasonal business dilemma and a traffic/commuting dilemma.

1. Many Bar Harbor businesses close in the non-summer seasons, thus reducing in-town employment and forcing year-round residents to shop out of town. Many year-round Bar Harbor employees can't afford to live in Bar Harbor, so they live and shop elsewhere;
2. Bar Harbor suffers a large volume of cross commuting—visitors and non-resident employees drive into town while residents employed elsewhere and residents shopping for items not available locally drive out of town.

Figures 1 and 2 depict these dilemmas by illustrating the seasonal variation of the Town's employment and commuting patterns.

Figure 1 Bar Harbor Employment Patterns by Quarter, 2009-10

² The affordability index is the ratio of the actual median income in an area to the income needed to "afford" the median priced home or rental unit in the area. The actual homeowner median income in Bar Harbor in 2009 was \$45,717. The income needed to "afford" the median priced home in Bar Harbor was \$86,631, yielding an "affordability index" of 0.53. The renter median income in Bar Harbor in 2009 was \$31,756. The income needed to "afford" the median priced rent was \$39,533, yielding an "affordability index" of 0.80.

Source: Maine Department of Labor; data are rounded to avoid implying unwarranted precision.

According to recent DOL data, Bar Harbor has approximately 400 businesses reporting payroll. In the January to March quarter in recent years, they have reported approximately 3,800 employees. In the July to September quarter, they have reported approximately 6,600 employees. Based on reported commuting data, between 1,300 and 2,200 of these jobs are held by Bar Harbor residents. At the same time, the number of jobs held by Bar Harbor residents ranges from approximately 2,500 to approximately 3,100. In short, approximately 1,000 Bar Harbor residents commute out-of-town to work and between 2,500 and 4,000 non-residents commute into Bar Harbor for work.

Figure 2 Bar Harbor Commuting Patterns, 2009-10

At the same time, Bar Harbor has much to be thankful for and much to preserve. It is home to a world-renown national park, to an extraordinarily beautiful natural environment, to educational and research institutions that provide a strong year-round economic base and to a densely inhabited historic downtown area populated with a wide variety of unique shops, restaurants and service businesses (largely locally owned and operated) that serve the town's many year-round residents and provide a solid base of tax revenue to support municipal services.

An Economic Development Plan

The goal of the Town's Economic Development Plan is to preserve these enviable community assets while addressing the twin dilemmas of high seasonality and heavy cross commuting. The Task Force wants to make Bar Harbor a more vibrant, year-round community by creating more full-time, year-round jobs in town, by generating more in-town sales thus encouraging more businesses to remain open year-round, and by creating more lively community spaces and activities during the off-peak seasons. Strategically, these goals can best be understood in terms of Policy Targets and Policy Actions.

Policy Targets are the physical assets and operational procedures citizens hope to change. They are the Town's business and employment base, its rental and

owner-occupied housing stock, and its community infrastructure.

Policy Actions are the specific changes in regulatory rules and procedures, public investment and community promotion that will encourage more year-round activity. Most policy actions will affect more than one policy target. Increasing the supply of workforce rental housing, for instance, will encourage more non-resident employees to live in Bar Harbor **and** encourage more existing businesses to remain open year-round. The best policy actions will be mutually reinforcing and will address more than one policy target. Figure 3 presents a conceptual representation of this interdependency.

Figure 3

For clarity of presentation, the Plan described here lists each proposed policy action under a single policy target, even though the targets are interconnected.

Policy Target #1: Business & Employment Base

Much of the work described here will be accomplished by private individuals and associations under the coordination of the Bar Harbor Planning/Economic Development Director and the new Maine Downtown Network entity.

Objective #1: encourage/attract/create new, year-round businesses, young entrepreneurs and young resident employees.

Action #1: Continue work on assessing and streamlining current regulations regarding business formation.

- ✓ Maintain and regularly evaluate a list of all licenses and permits required by Town Ordinances by category of business, including home businesses;
- ✓ Interview a sample of relatively new small businesses regarding their start-up or expansion experience;
- ✓ Revise standards to simplify and ease the burden of business start-up;
- ✓ Produce an annual list of new businesses formed and an annual report on changes made in new business regulations.

Responsible Party: Bar Harbor Planning Economic Development Director with volunteer assistance from Task Force members and additional volunteers they recruit and one-time assistance from consultant in composing start-up evaluations.

Action #2: Strengthen the linkages between local employers and local schools and colleges at all levels to increase teacher/student awareness of employment opportunities in Bar Harbor and to increase the education-to-work elements of the curriculum.

- ✓ Teacher workshops;
- ✓ Student internships;
- ✓ Employer sponsored and guided programs of instruction;
- ✓ Local involvement in research and conference activities;
- ✓ Establish a School to Work monthly interchange through the Chamber of Commerce

Responsible Party: Bar Harbor Planning & Economic Development Director with volunteer assistance from Task Force sub-committee on education-to-work/school-to-business relationships.

Action #3: Facilitate establishment of a private business incubator, possibly beginning with a co-office.

- ✓ Identify likely locations;
- ✓ Estimate development costs;
- ✓ Investigate link-up with fiber optic internet lines;
- ✓ Involve local banking, legal, accounting and marketing professionals as mentors;
- ✓ Engage University-based Small Business Development Center (SBDC) counselor;
- ✓ Collaborate with COA Sustainable Business Incubator Program;
- ✓ Survey local sole proprietors and home-based businesses regarding obstacles to growth and potential demand for shared space;
- ✓ Interview owners of Atlantic Art Glass and Gladstone Foods about their growth experience;
- ✓ Interview hotels, labs, NPS about conferences they hold and potential demand for event planning/marketing consultant services;
- ✓ Interview hotels, NPS about potential demand for recreation/outfitting marketing & consultant services;
- ✓ Interview restaurants about possibility of local food sourcing cooperative;
- ✓ Establish and maintain a “I wish Bar Harbor had _____ (fill in desired business)” site on the Town website as a way of soliciting ideas for new businesses.

Action #4: Establish and maintain an active inventory of land and buildings available or potentially available for new business development or expansion.

- ✓ Survey local businesses regarding expansion needs: e.g. home businesses, Rainwise, JAX & MDIBL spinoffs.
- ✓ Contact local internet service providers and Jackson Lab about potential links to Three Ring Binder fiber optic internet project; continue to collect connectivity information from residents in the rural areas of town and monitor improvements to high speed internet access in these areas
- ✓ Contact a business development specialist at Eastern Maine Development Corporation (EMDC).

Responsible Party: Bar Harbor Planning & Economic Development Director under guidance of Task Force sub-committee on business site location with assistance from economic development consultant.

Action #5: Establish a Business Recruitment & Promotion sub-committee within the Economic Development Task Force.

- ✓ Prepare promotional material, using a local designer;
- ✓ Promote Bar Harbor's local bank advantage
- ✓ Work with local businesses and their trade associations to identify targets; conduct survey of suppliers:
 - Jackson Lab expansion, offshoots and suppliers (eg. produce mouse cages locally);
 - MDIBL expansion, offshoots, and suppliers;
 - COA suppliers;
 - MDI Hospital and suppliers;
 - National Park Service suppliers;
 - Recreational outfitters and guides;
 - Small scale tourism marketing and consulting professionals;
 - Local artists and performers and their associates.
- ✓ Continue Bar Harbor's presence on social networks to present promotional materials and create vehicle for collecting and responding to inquiries;
- ✓ Invite representatives from Maine & Co. to a committee meeting to discuss business attraction climate and strategies (Matt Jacobson; Peter Del Greco);
- ✓ Maintain master list of local businesses from the Maine DOL, Town Assessor and informal contacts in order to monitor progress.

Responsible Party: Bar Harbor Planning & Economic Development Director under guidance of Task Force sub-committee on marketing/business recruiting with assistance from economic development/marketing consultant.

Objective #2: increase the number of current Bar Harbor employees who live in Bar Harbor

Action #1: Work with major Bar Harbor employers to identify the residential locations of current employees.

Table 1 provides the information already obtained from Jackson Lab.

Table 1 Distribution of Jackson Lab Employees by Region

Location	Number of Employees	% of Employees
Bar Harbor	319	27%
Rest of MDI	169	14%
Ellsworth	345	29%
Other	356	30%
Total	1,189	100%

Source: Jackson Lab.

Table 2 provides current employment estimates for other major employers. The Economic Development Task Force should form a Local Employers Subcommittee to obtain a similar distribution for the Town’s other major employers and to conduct a survey of non-resident employees intended to identify the obstacles to moving to Bar Harbor and their willingness to move at a range of hypothetical housing opportunities in Bar Harbor.

Table 2 Bar Harbor’s Major Employers

Major Employers	Jobs
JACKSON LABORATORY	1,200
MT DESERT ISLAND HOSPITAL	350
NATIONAL PARK SERVICE	90 to 220
BAR HARBOR INN	100 to 249
HANNAFORD SUPERMARKET & PHRMICY	100 to 249
BAR HARBOR REGENCY	100 to 249
Acadia Bike & Canoe	50 to 99
Bar Harbor Whale Watch Co	50 to 99
COLLEGE OF THE ATLANTIC	50 to 99
MT DESERT ISLAND HIGH SCHOOL	50 to 99
Commercial Fishing Vessels	25 to 30

Source: Maine Department of Labor and Town of Bar Harbor

Responsible Party: Planning & Economic Development Director under guidance of Task Force sub-committee on local employees.

Action #2: Investigate the feasibility of establishing a local employee down payment assistance plan modeled on the Tax Increment Financing (TIF) program whereby qualifying local employees would be able to use property tax revenues on the incremental value of qualifying local homes they choose to buy to finance down payments toward the purchase of those homes; such a program could be further supported by employer matching funds and local bank financing. The employees' tax would be deferred temporarily but would be repaid. This program would consist of both private & public work.

Responsible Party: Town Council vote.

Time/Cost: no overall cost; would require allocation of incremental tax revenue from qualifying residences to this specific use; this would be re-allocation from other general fund uses, but could ultimately increase property tax revenues if more properties were built/restored and if increased residents spent more money in downtown thus encouraging business renovations.

Objective #3: encourage seasonal residents to spend more at Bar Harbor businesses.

Note: Most of the work in this item would be carried out by volunteers.

Action #1: Inventory the number of seasonal residents from the tax assessor's list of property owners with non-Bar Harbor addresses.

Responsible Party: Planning/Economic Development Director, Downtown Network Group and Town Assessor

Action #2: Conduct a consumer survey of seasonal residents asking:

- ✓ What percentages of their seasonal budgets they spend on a specified list of products and services and what percentage of each they buy in Bar Harbor;

- ✓ What products not now available on a year-round basis in Bar Harbor they most wish would be available; and
- ✓ Include promotional material on a “shop local” program designed to encourage seasonal residents to spend more with Bar Harbor businesses.
- ✓ A group such as the Merchants Association could develop & distribute a guide to local businesses via the web, & perhaps in paper form, & get web and newspaper publicity about its existence

Action #3: Establish a seasonal resident sub-committee to analyze the survey conducted as action #2 and pursue potential leads for Bar Harbor-based businesses oriented to seasonal residents, examples including, but not limited to

- ✓ catering/event planning;
- ✓ building maintenance and repair;
- ✓ outfitting/recreational services;
- ✓ public service, volunteer opportunities;
- ✓ utility of a “Get it in Bar Harbor” website.

Responsible Party: Planning/Economic Development Director and Downtown Network Group with assistance of economic development consultant.

Objective #4: *encourage more businesses to remain open year-round.*

Action #1: Survey Bar Harbor residents regarding in-town versus out-of-town shopping preferences.

- ✓ What items/services needed year-round are seasonally unavailable in Bar Harbor (provide suggestive list modeled on U.S. DOL Consumer Expenditure Survey; distinguish convenience goods with some price flexibility from comparison shopping items where travel is more likely)?
- ✓ How much would you spend on such items on a weekly basis if they were available in Bar Harbor?

Action #2: Survey businesses not primarily oriented to summer visitors regarding obstacles to remaining open year round and magnitude of additional sales that would be required to justify longer opening.

Responsible Party: Planning/Economic Development Director and Maine Downtown Network Group with assistance of economic development consultant as needed.

Action #3: Delineate a Year-Round Downtown Core area as a Tax Increment Financing (TIF) District and dedicate incremental property tax revenues to infrastructure investments and financial incentives for district businesses.

- ✓ Evaluate dedication of port passenger fee for Downtown Core District;
- ✓ Establish a Farmer's Market/Local Food Supply venue in the Downtown Core District.

Responsible Party: Planning & Economic Development Director with assistance of economic development consultant and Town Attorney.

Action #4: Establish a "shop local-eat local-hire local" program:

- ✓ Work to establish a direct sales program for local fishermen;
- ✓ Provide regulatory support for Bar Harbor farmers
- ✓ Encourage increasing the local food "buy" of area restaurants (bring award winning chefs from Maine to a conference in Bar Harbor on using and marketing local foods);
- ✓ Encourage a top local restaurant to start a cooking school similar to Stonewall Kitchen's or King Arthur Flour's; coordinate with local lodging; help promote & foster foodie pizzaz of Bar Harbor;
- ✓ Encourage COA's work with organic, lower environmental impact, local food sourcing, support establishing a program in conjunction with local restaurants;
- ✓ Develop an information brochure on the economic, fiscal, health, and community benefits to the town of buying local, eating local, hiring local.

Responsible Party: Planning & Economic Development Director with volunteer sub-committee and periodic assistance of economic development consultant.

Action #5: Establish a 5-Year Downtown Core Plan consisting of a list of desired products & services and desired employment levels. This document would serve as a very specific statement of business goals and a very concrete metric for measuring success or failure.

Table 3 Sample 5-Year Downtown Core Plan Template

		Employment				
Product/Service	target/ actual	Year 1	Year 2	Year 3	Year 4	Year 5
Full Service Grocery	target	200	210	220	230	250
	actual	200	??	??	??	??
Post Office	target	15	15	15	15	15
	actual	15	??	??	??	??
Green Dry Cleaner	target	2	3	4	?	?
	actual	0	??	??	??	??
etc. etc.						

This table should be accompanied with a GIS based mapping system showing planned and actual business locations by product/service provided and months of operation per year. This should be connected to the Town assessing database.

Responsible Party: Planning & Economic Development Director and Town Assessor under supervision of Task Force with periodic assistance of economic development consultant.

Policy Target #2: Housing Stock

Much of the work described here will be accomplished by private individuals and associations under the coordination of the Bar Harbor Planning & Economic Development Director and the new Maine Downtown Network entity.

Objective #1: increase the stock of year round workforce rental housing.

Action #1: a) Inventory available land on the island to determine possible locations for workforce rental housing.

b) Identify unused or under-utilized rental housing space in upper floors of village business buildings

c) Facilitate working conversations among year-round employers & owners of buildings with potential rental housing units

Action #2: Work with Maine State Housing Authority to identify programs to develop multi-family rental housing units.

Action #3: Assess zoning ordinance (LUO), site plan requirements, and design standards for impact on cost of building/developing rental housing.

Action #4: Include development of rental apartments as an eligible use of TIF funds in Year-Round Downtown Core district, particularly upstairs units and accessory dwelling units.

Action #5: Encourage more combination work/residence spaces for artists and professionals in Year-Round Downtown Core district.

Action #6: Interview JAX, MDIBL, COA and MDI Hospital about establishing academic year internships, research projects, etc and interview hotels about providing winter housing.

Action #7: Include development and operation of day care facilities as an eligible use of TIF funds in Year-Round Downtown Core district.

Action #8: Conduct an information/promotion campaign as a resource to landlords for renting units on a year-round basis.

Obj. #2: develop the stock of seasonal workforce rental housing

Action #1: identify suitable locations: safe/sanitary/up-to-code, walking/biking distance to work

Action #1: work with seasonal employers, e.g. creative ownership/financing

Action #2: explore feasibility of supervised boarding house, resident manager; model: existing MDIBL summer facility

Action#3: update LUO as necessary re: Multifamily II, boarding houses

Responsible Party: Planning & Economic Development Director under supervision of Housing sub-committee of Task Force with periodic assistance of economic development consultant.

Policy Target #3: Community Infrastructure

Much of the work described here will be accomplished by private individuals and associations under the coordination of the Bar Harbor Planning & Economic Development Director and the new Maine Downtown Network entity.

Introduction: Bar Harbor's year-round community infrastructure includes many positive features:

- social hubs, such as village post offices, grocery stores, the Jesup library, houses of worship, museums, coffee houses, pubs, bakery, the YWCA and YMCA
- excellent schools and educational opportunities
- excellent health care system
- local, community banks
- varied performing and visual arts offerings
- town parks and recreation
- modest but growing local food supply
- services for businesses and residents, including the Jesup library, local police & fire protection, a daycare center, village post offices, various grocery stores, some resident-owned businesses, spotty high-speed internet access

Objective #1: provide universal high-speed internet service throughout the town.

Action #1: Continue contact with local internet service providers to determine extent of current service and level of local use: Information Tech. TF and Economic Dev. TF

Action #2: Contact ConnectME Authority regarding Bar Harbor's status in statewide broadband adoption and capacity building plan: Information Tech. TF & Econ. Dev. TF.

- ✓ Where does Three-Ring-Binder fiber optic line pass? What is policy for connection?
- ✓ Explore additional fiber connectivity possibilities
- ✓ Explore wireless broadband extension from Jackson Lab.

Responsible Party: Planning & Economic Development Director under supervision of Community Infrastructure sub-committee of ED Task Force with periodic assistance of economic development consultant.

Objective #2: develop an arts and community center.

Action #1: Establish a subcommittee of the Economic Development Task Force to oversee development of an arts and community center:

- ✓ Investigate similar developments in other communities;
- ✓ Survey residents and artists regarding desired uses and locations, including the Municipal Building;
- ✓ Work with Jackson Lab, COA, concert promoters and major hotels regarding potential conference/workshops/continuing education/Elderhostel demand for an arts and community center.

Action 2: Include development of an arts and community center as an eligible use of TIF funds in Year-Round Downtown Core district.

Responsible Party: Planning & Economic Development Director under supervision of arts & community center sub-committee of Task Force with periodic assistance of economic development consultant.

Objective #3: maintain efficient transportation system while reducing dependence on the automobile and increasing pedestrian and bicycle facilities.

Action 1: Build municipal parking outside downtown center and provide regular shuttle service to downtown center during summer season.

Action 2: Include construction of parking and operation of public transportation as an eligible use of TIF funds in Year-Round Downtown Core district.

Action 3: Develop bicycle corridors on streets such as West, Cottage, Main, Mt. Desert

Action 4: Increase the number and locations of bicycle racks throughout town.

Action 5: Keep sidewalks in good repair for safety and to encourage walking;

- ✓ institute a new mechanism for funding sidewalk maintenance;
- ✓ insist that businesses with very large curb cuts, such as the gas stations on Cottage Street, adequately provide for the safety of pedestrians passing by their businesses

Responsible Party: Planning & Economic Development Director and the Public Works Director under supervision of Transportation sub-committee of Task Force with periodic assistance of economic development consultant.

Objective #4: maintain and enhance high quality local systems for education and health care as a central element of community quality of life.

Action 1: Work with managers of the Town's education and health care enterprises to include Bar Harbor employment opportunities in students' curriculum and in employee recruitment.

Action 2: Include descriptions of the quality of the Town's education and health care systems in community promotional materials.

Action 3: Work with MDI hospital to find ways to support housing, especially rental, young medical staff can afford.

Responsible Party: Planning & Economic Development Director in consultation with overall membership of Economic Development Task Force.

Objective #5: Identify year-round community resources and distribute this community infrastructure information broadly

Organizational & Operational Considerations

In order to make this plan effective, it needs three things—legitimacy, staffing and accountability. First, to give the plan status as an official policy of the town, the Town Council should formally adopt some version of the Policy Actions noted above and direct the Economic Development Task Force to:

- ✓ undertake actions to achieve the goals;
- ✓ report each year on progress made, including actions taken and results achieved, with particular reference to the measures noted in the text above.

Second, the Task Force should prepare a Five Year Budget for implementation of an Economic Development Program, and town and local businesses should commit the funds necessary to realize the program.

Finally, specific members of the Economic Development Task Force should take responsibility for each action, i.e.:

- ✓ define the specific actions steps to take in year 1, year 2 etc,
- ✓ define the concrete measures (number of jobs, number of residential units, passage of regulatory change, etc.) that will be used to monitor progress;
- ✓ organize the effort to undertake those steps (take responsibility to do the work);
- ✓ report in a year on the actions taken and the results achieved.

The overall purpose of the Economic Development Plan will be realized only if specific people are responsible for linking broad goals that have the status of “official” town policy to specific actions and regular progress reports.