


2012 Economic Development **ANNUAL REPORT**


ready to work

GOVERNOR'S OFFICE OF ECONOMIC DEVELOPMENT
SOUTH DAKOTA

GREETINGS


Governor Dennis Daugaard

What a year 2012 has been in South Dakota economic development! As we watch the national economy change for the better, it is exciting to see South Dakota grow not only with it, but ahead of it.

One reason is that we have adapted to the changing landscape. In 2012, we took a close look at each of our key target industries. Some, we decided, were still a great fit for our state, and we will continue to pursue our business plans in those industries. Others, we decided, needed some tweaking, so those industries were expanded and refined.

We also had the privilege in 2012 of celebrating a major economic development success. In January, Bel Brands announced it would invest approximately \$100 million to build a new 170,000 square-foot manufacturing facility near Brookings. In June, the company broke ground at its 48-acre site. The plant is expected to be fully operational in mid-2014.

These kinds of deals are exciting, but they made up only a small portion of 2012's economic development activity. In 2012, we were also busy making Retention and Expansion (R&E) visits to existing companies, promoting exporting opportunities to our in-state companies, and connecting entrepreneurs to resources to help get them started.

Please explore the contents of this report to learn more about our efforts in 2012 and what lies ahead for economic development in 2013.

Dennis


TABLE OF CONTENTS

4		2012 GOALS
8		INDUSTRY UPDATES
14		BUSINESS & COMMUNITY DEVELOPMENT
18		MARKETING & PUBLIC RELATIONS
24		RESEARCH
26		FINANCE
31		2012 ACTIVITIES
36		GOED STAFF DIRECTORY

ECONOMIC GROWTH

South Dakota's Gross Domestic Product (GDP) by State showed an increase of 5 percent from 2010-2011, and currently stands at more than \$40 billion. "The GDP by State gives a quick overview of our economic health, and it looks like we are headed in the right direction," said GOED Commissioner Pat Costello.


LEADS BY INDUSTRY

In 2012, nearly 80 percent of the GOED's total leads were from companies in one of the state's seven key industries, and 28 percent of the total leads were in the advanced manufacturing industry alone.

"We constantly work to make sure that we are targeting the industries that make the most sense for South Dakota, and these numbers are a confirmation of our efforts," said GOED Commissioner Pat Costello. "South Dakota has a solid background in manufacturing, so the fact that advanced manufacturing accounted for such a large percentage of leads is not surprising."

Source: Governor's Office of Economic Development


- 1 Advanced Manufacturing • 28%
- 2 Financial Services • 5%
- 3 Value-Added Ag • 8%
- 4 Bioscience • 13%
- 5 Professional Business Services • 10%
- 6 Other • 21%
- 7 Energy • 1%
- 8 Shooting, Hunting & Outdoors • 14%

LEADS BY STATE

During a typical year, the majority of the GOED's leads come from South Dakota, and 2012 was no exception. "We had 54 percent of our total leads come from within South Dakota," said GOED Commissioner Pat Costello. "Minnesota accounted for 10 percent of our leads, which was similar to years past. What's different in 2012 is New York and Wisconsin emerged in the top five, which I'm attributing to our change in key industries."


MANUFACTURING EXPANSIONS

In 2012, 344 manufacturers in South Dakota expanded operations and invested a total of \$274.1 million on their various improvement projects. The numbers are on par with 2011, Pat Costello, GOED Commissioner said.

"As the economy continues to recover, we are going to see some fluctuations from year to year. I'm optimistic that we are still going in the right direction when you step back and look at the larger picture," Costello said.

Source: Governor's Office of Economic Development


GOED SALES ACTIVITY

The GOED saw a slight increase in the total number of leads from 2011 to 2012.

“This is very encouraging,” said GOED Commissioner Pat Costello. “We saw a downward trend the past couple of years, and this increase shows that the trend is beginning to reverse. I’m optimistic that we will see an increase in hostings and community contacts in coming years.”


LEADS BY SOURCE

Referrals topped the charts for generating the majority of the GOED's 2012 leads. Referrals accounted for 33 percent of the GOED's 2012 leads, with trade shows coming in second at 23 percent.

"This just proves that the relationships we build within the economic development and business communities are crucial to development in South Dakota," said Pat Costello, GOED commissioner. "We also see a significant number of leads develop from our trade shows, which we will continue to attend and exhibit at in 2013."


GOED INDICATORS


20% of RFIs (Requests for Information) became proposals.


79% of leads were in GOED's targeted industries.


68% of all proposals were accepted by expanding companies.


There were 80 companies assisted in 2012. Of those, 70% were South Dakota companies.

GOED EXPANDS, MODIFIES KEY INDUSTRIES

CHANGE ENSURES STATE TARGETS RIGHT AREAS

One of the most significant changes at the GOED in 2012 was the changes to the state's key industries.

"We expanded our key industries from five to seven, and renewed our focus on international strategies and entrepreneurial efforts," (see pages 15 and 16) said Pat Costello, Commissioner of the Governor's Office of Economic Development. "This change was part of an ongoing process to ensure that we are directing our efforts in the right areas, and that the areas we are targeting will do well in South Dakota."

The key industries are: Advanced Manufacturing, Biosciences, Energy, Financial Services, Professional Business Services, Shooting, Hunting and Outdoors, and Value-Added Agriculture.

The following pages will highlight the changes and additions in each of the industries.

ADVANCED MANUFACTURING

Manufacturing has traditionally been a solid industry in South Dakota, and with advances in technology, targeting advanced manufacturers makes a lot of sense.

"Targeting an advanced manufacturing company puts us in a position to work with the most innovative, cutting-edge manufacturers," said Costello. "Adding additional technology, research and development components to what we are already doing raises the wage level on the jobs being created."

Additionally, the flexibility a company like this has to locate in all sizes of communities plays well into South Dakota's rural development efforts and will help our communities diversify.

ADVANCED MANUFACTURING QUICK FACTS

COMPANIES IN SOUTH DAKOTA: 1,083

ESTIMATED JOBS: 39,204

SD EMPLOYMENT GROWTH: -4.26%

US EMPLOYMENT GROWTH: -28.59%

KEY COMPANIES: Raven Industries, Aerostar International Inc., RPM & Associates, Lloyd Systems, H.F. Webster


ENERGY

With South Dakota's position as a world leader in ethanol production and consistent rankings as one of the top five windiest states, continuing to grow both renewable and traditional energy sectors is a logical decision.

"We have top-notch companies that are already here, and tremendous potential in several sectors of renewable energy," said Costello. "Additionally, we continue to see growth and advancement in our traditional energy companies as well, which is helping diversify our state's energy portfolio."

ENERGY QUICK FACTS

COMPANIES IN SOUTH DAKOTA: 290

ESTIMATED JOBS: 3,382

SD EMPLOYMENT GROWTH: 63.78%

US EMPLOYMENT GROWTH: 4.45%

KEY COMPANIES: Malloy Electric & Bearing Supply, Glacial Lakes Energy LLC, Energy Maintenance Service LLC, Molded Fiber Glass Companies, Terex Utilities, POET


BIOSCIENCE

“The GOED has been targeting companies in the Bioscience industry since 2006, and we see no reason to stop,” said Costello. “Bioscience is a sound compliment to our strong healthcare sector, and companies in the industry tell us that the robust collaboration amongst researchers found in South Dakota is virtually unheard of elsewhere.”

Another benefit bioscience companies will find in South Dakota is the state’s low burn rate – meaning, a company’s money will stretch further, which is a big plus for start-up companies. South Dakota’s rural setting also makes the state an ideal location for companies doing animal and feed research.

BIOSCIENCE QUICK FACTS

COMPANIES IN SOUTH DAKOTA: 507

ESTIMATED JOBS: 5,936

SD EMPLOYMENT GROWTH: 35.68%

US EMPLOYMENT GROWTH: 43.57%

KEY COMPANIES: 3M, DJO Global, Ultimed Inc., Sparton/Onyx EMS

VALUE-ADDED AGRICULTURE QUICK FACTS

COMPANIES IN SOUTH DAKOTA: 165

ESTIMATED JOBS: 8,957

SD EMPLOYMENT GROWTH: 7.10%

US EMPLOYMENT GROWTH: -7.71%

KEY COMPANIES: Bel Brands, Dakota Provisions, John Morrell & Company, Valley Queen Cheese, Cimpl's, Davisco Foods International

VALUE-ADDED AGRICULTURE

Agriculture has long been one of South Dakota's biggest industries, and keeping the wealth created by South Dakota commodities in our state is a win-win for everyone.

"We are continuing to enhance our partnership with the South Dakota Department of Agriculture and identifying additional ways to grow this industry," said Costello.

"We scored big in 2012 with Bel Brands locating in South Dakota (see page 20), and are optimistic that we will see more successes of this magnitude in the future."


PROFESSIONAL BUSINESS SERVICES QUICK FACTS

COMPANIES IN SOUTH DAKOTA: 897

ESTIMATED JOBS: 3,752

SD EMPLOYMENT GROWTH: 30.78%

US EMPLOYMENT GROWTH: 28.29%

KEY COMPANIES: SDN Communications, Vizio, MtronPTI, Smart Solutions Software, DocuTAP, Eagle Creek Software Services

PROFESSIONAL BUSINESS SERVICES

Though the GOED has been targeting computer and information technology companies for a number of years, the industry was expanded in 2012 to include all companies in the professional business services industry, encompassing everything from accountants, to call centers, to engineers.

"National trends show that companies are starting to bring their outsourced services back to the United States," said Costello. "Because this is a growing industry there is huge potential here. We need to expand our efforts in this industry to help it grow and reach our state's potential."


FINANCIAL SERVICES

With a nationally recognized financial services cluster, a workforce with the right skills, and a regulatory climate that allows for growth, targeting companies in the financial services industry is an obvious choice.

“South Dakota’s regulations, over time, have been selectively and deliberately chosen, making our state an ideal place for companies in the financial services industry to thrive,” said Costello. “History has shown that our reasonable regulatory climate makes South Dakota a competitive state in this industry.”

This notion was solidified at the close of the year in 2011, when for the first time ever, South Dakota finished the year No. 1 in the nation in bank deposits, with assets totaling over \$2.47 trillion.

FINANCIAL SERVICES QUICK FACTS

COMPANIES IN SOUTH DAKOTA: 1,106

ESTIMATED JOBS: 17,527

SD EMPLOYMENT GROWTH: -7.48%

US EMPLOYMENT GROWTH: -1.77%

KEY COMPANIES: Capital Card Services, Capital One Credit Cards, Citi, Premier Bankcard, Wells Fargo Financial Bank

SHOOTING, HUNTING & OUTDOORS

While South Dakota has been working for a number of years, with much success, to grow the state's firearm industry, in 2012 it was time to branch out and include all companies in the shooting, hunting and outdoor industries.

"By expanding, we are taking a more comprehensive approach and will be able to include companies in the archery, camping, boating and outdoor recreation industries, among others," said Costello. "Additionally, we will be increasing our partnerships with existing manufacturers, hunting lodges and national organizations to help foster this industry's growth."


SHOOTING, HUNTING & OUTDOORS QUICK FACTS

COMPANIES IN SOUTH DAKOTA: 54

ESTIMATED JOBS: 1,003

SD EMPLOYMENT GROWTH: 36.89%

US EMPLOYMENT GROWTH: 2.94%

KEY COMPANIES: Van Dyke Supply Company, Polaris Industries, Inc., H-S Precision, Boyds' Gunstocks, COR-BON

GOED RENEWS FOCUS ON INTERNATIONAL MARKETS

TRADE MISSION, WORKSHOP AMONG EFFORTS

Even though the world purchases more than \$1 billion in goods from 400-plus South Dakota companies each year, the GOED saw room for growth. Which is why, in 2012, the state renewed its focus on international trade.

“Exporting is certainly an area where we see tremendous potential,” said Pat Costello, Commissioner of the GOED. “Exporting provides the state and its companies stability and additional markets – both of which are crucial to growth.”

To help foster this growth, the GOED took on several endeavors in 2012 to assist South Dakota in branching out into international markets.

In spring 2012, a delegation of officials and business leaders from South Dakota – including Governor Dennis Daugaard, Commissioner Costello and Secretary of Agriculture Walt Bones, other trade officials and a handful of representatives from South Dakota companies – completed a trade mission to China.

“China is a huge market for South Dakota,” said Costello. “Our trade mission not only opened doors for us, but the companies that accompanied us were able to secure sales, gain contracts and foster their relationships while we were there.”

Closer to home, the GOED collaborated with the International Trade Center in September to host a workshop titled “Exporting 101,” which was open to any South Dakota company that wanted to learn about exporting opportunities. Additionally, the GOED also worked with a wide array of partners in October and November to host six Export Awareness seminars across the state.

“The seminars were very well-received. We estimate that 50-60 companies attended the seminars, which is great,” said Costello. “At each of the seminars we featured a video on exporting, which showcased a number of South Dakota companies currently serving foreign markets, and it is also available on our website to view.”

The GOED has also designated one of its business development representatives to focus on the state’s international efforts and serve as a resource to companies looking to branch out (See page 16).

“We are really looking forward to continuing to work with our partners on more events and missions like the ones we did in 2012,” said Costello. “These kinds of approaches exemplify the South Dakota spirit, which I believe will ultimately contribute to our state’s continued success.”


A delegation of officials and business leaders visit Daktronics' facility in Shanghai, China, during 2012's trade mission.

RETENTION AND EXPANSION KEY IN ECONOMIC DEVELOPMENT

GOED VISITS 346 COMPANIES

Nearly 54 percent of the GOED's new leads in 2012 came from companies that were already doing business from within the state's borders, and a large part of that success is attributable to the GOED's Retention and Expansion (R&E) program.

"We reach out to a number of existing South Dakota companies each year, and 2012 was no exception," said Steve Watson, GOED's Business Development Director. "These visits are important to check the pulse of our business community."

Watson said that the visits allow the GOED's business development representatives – and in some cases, GOED leadership and the Governor – the opportunity to connect South Dakota companies with the tools available from the GOED and other state agencies.

"The R&E visits give us the opportunity to educate business leaders on new or revised programs available from our office. In 2012, this was especially true of the new SD WINS and SD WORKS programs, which were created in part from feedback we received from R&E visits in 2011." (See related stories on pages 17 and 26)

Watson used working capital and construction financing as examples of issues that were identified in past R&E visits. "Access to working capital or construction financing has been a challenge for some companies in the last year or so. We heard those challenges, took the time to understand them more fully, and as a result, created the SD WORKS program," Watson concluded.

ENTREPRENEURIAL EFFORTS BROADEN IN 2012

STATE HOLDS FIRST ENTREPRENEURIAL SYMPOSIUM

In economic development, major announcements have a tendency to get the publicity train chugging. While expanding companies, new jobs and beautiful facilities are always great news, those sorts of announcements only represent a small portion of South Dakota's economic development activities.

In fact, more than 70 percent of the GOED's successful projects are with existing South Dakota companies that are either starting up or expanding.

In 2012, at the direction of Governor Dennis Daugaard, the GOED was charged with fostering entrepreneurial efforts and raising the visibility of entrepreneurship in our state. Fortunately, the GOED had a solid base from which to start – a strong business climate, supportive government leaders, low taxes, and high entrepreneurial rankings.

In September, more than 100 inventors, investors, entrepreneurs and economic developers attended the inaugural Entrepreneurial Symposium, which was held in Sioux Falls. There, the attendees learned about the importance of creating an entrepreneurial ecosystem and what it will take to create one in South Dakota. In addition, they received a sneak peak of the state's strategy in this arena in the coming years, and were connected with resources to aid entrepreneurs in their endeavors.

Since 2005, the Governor's Office has partnered with the South Dakota Chamber of Commerce & Industry to sponsor the Governor's Giant Vision Business Plan Competition, and 2012 was no exception (see page 32 for more on Giant Vision). Many of this competition's winners and entrants have successfully launched and are continuing to grow thriving businesses.

"We need to work on building up existing and establishing new public-private partnerships with all involved, including K-12 schools, technical institutes, universities, investors, friends and family," said Mel Ustad, GOED's Director of Commercialization. "We took some positive steps in 2012, and I'm looking forward to seeing these efforts grow even more in 2013."

BUSINESS DEVELOPMENT STAFF NEARLY 'FULL FORCE'

EXTRA REPRESENTATIVES ADDED FOR EXTRA INDUSTRIES

With the change in the GOED's key industries in 2012 came a change in the GOED's business development staff.

"We've had a number of staff changes in the last year and are getting back up to full force. We intend to have a Business Development Representative representing every key GOED industry by early 2013," said Steve Watson, GOED's Business Development Director.

Along with an assigned industry, most representatives also cover a geographical territory.

"By getting our business development team back to full force we hope to expand our reach to both in-state and out-of-state companies," said Watson. "We have some exciting new focuses like exporting and entrepreneurship (see stories on pages 14 and 15) that we want to share with our business community and look for opportunities of partnership. Our Business Development Representatives will play an instrumental role in the success of those efforts."

BUSINESS DEVELOPMENT REPRESENTATIVES

- 
 **ALEX SMITH**
REGIONS 1 & 5 (SOUTHEAST)
Professional Business Services
- 
 **RYAN BUDMAYR**
REGION 2 (CENTRAL)
Value-Added Ag and International
- 
 **JOE FIALA**
REGION 3 (NORTHEAST)
Shooting Hunting & Outdoors
- 
 **TODD TOBIN**
REGION 4 (WEST)
Advanced Manufacturing
- 
 **DAN KIPPLEY**
REGION 6 (SOUTHEAST)
Bioscience


SOUTH DAKOTA WINS ADDRESSES WORKFORCE NEEDS

GOED INVOLVED WITH PROMOTION

When Gov. Dennis Daugaard announced SD WINS – a program to help address workforce challenges – in early 2012, the GOED stepped up to the plate to assist with the effort.

“So far, we have been primarily involved with marketing and promoting the New South Dakotans Initiative, which is just one aspect of SD WINS,” said Nathan Lukkes, GOED’s Deputy Commissioner. “In early 2012, we conducted a number of regional informational meetings to help get the word out, and more recently, we’ve enhanced our company outreach by targeting companies with workforce challenges.”

So far, more than 30 South Dakota companies have enrolled.

SD WINS, which stands for South Dakota Workforce Initiatives, has four components: preparing our youth, training for skilled jobs, promoting rural health education, and recruiting new workers to the state.

As part of the program, the state hired Manpower, Inc. to recruit out-of-state workers for certain high demand positions in South Dakota that companies have been unable to fill with the state’s existing workforce. Before a

position is eligible for the program, it must be listed with the Department of Labor and Regulation for at least 30 days. To date, Manpower is recruiting to fill over 250 positions.

“Addressing workforce needs is paramount to ensuring South Dakota’s economy continues to grow,” Lukkes said. “SD WINS is a good example of the pro-active can-do attitude found in our state, and I’m confident that by working together, we will overcome this challenge.”


TRADE SHOW PROGRAM EVOLVING

INDUSTRY ORGANIZATIONS INCORPORATED INTO PARTNERSHIPS

The GOED continued to evolve its Cooperative Trade Show program in 2012, exhibiting at five industry trade shows alongside the state's community, company, and industry partners, and, in the case of the BIO show, Gov. Dennis Daugaard.

"For 2012, our goal was to exhibit at one show per key industry," explained Mary Lehecka Nelson, Marketing and Public Relations Director. "This is the third year in a row that we have met this goal, and we are very pleased with the momentum we are gaining at these shows."

The 2012 lineup of trade shows included the Shooting, Hunting, and Outdoor Trade (SHOT) Show, the Bio International Organization (BIO) Convention, the AFCOM/Data Center World Expo, the WINDPOWER Expo, and the Medical Design and Manufacturing (MD&M) Minneapolis trade show.

For some shows, the BIO show in particular, the GOED also partnered with key companies and organizations within the industry.

"Including key players in the state's industries has helped make our trade show efforts stronger. These representatives are great ambassadors for the state and know how to sell South Dakota," said Lehecka Nelson.

In all, the GOED partnered with 32 different entities.

See list on next page.


Business leaders and economic development officials attended the AFCOM/Data Center World Expo in Las Vegas in 2012 as part of the GOED's cooperative trade show program.


PARTNERS IN INDUSTRY

In 2012, the following communities and organizations partnered with the GOED on one or more of its collaborative trade shows.

Aberdeen Development Corporation	Rapid City Economic Development
Avera Health	Rural Technologies
Bar-Sto Precision	Sanford Health
BioDak	SD BIO Association
Brookings Economic Development Corporation	SD Innovation Campus
Christensen Land & Cattle	SD Wind Energy Association
Chronix	SDN Communications
DeSmet Development Corporation	Sioux Falls Development Foundation
Glacial Lakes Area Development	South Dakota Department of Agriculture
Greater Huron Development Corporation	South Dakota State University
Grow Spink	Spearfish Economic Development Corporation
Hyde County Community Development Corporation	University of South Dakota
MCEDA/LCEDA	Vermillion Development Company
Mitchell Area Development Corporation	Watertown Development Company
Mobridge Economic Development Corporation	Webster Area Development Corporation
On Hand Development Corporation	Yankton Office of Economic Development

WHAT'S AHEAD?

Because of the change in key industries in 2012, the GOED will be taking a slightly different approach to trade shows in 2013. In the coming year, the GOED will not only be exhibiting at a variety of trade shows, but it will also partner with organizations across the state to attend a number of additional shows.

EXHIBITING SHOWS

SHOT Show, January 15-18, Las Vegas, Nev.

Williston Basin Petroleum Conference, April 30-May 2, Regina, Saskatchewan, Canada

BIO International Convention, June 22-25, Chicago, Ill.

Medical Design and Manufacturing, October 30-31, Minneapolis, Minn.

ATTENDING SHOWS

SIMFA/Financial Services Technology Expo, June 18-19, New York, N.Y.

Design and Manufacturing Midwest, September 10-12, Chicago, Ill.

Gartner Outsourcing & Strategic Partnerships Summit, September 23-25, Orlando, Fla.

127 COMPANIES ASSISTED

The GOED is always working to assist South Dakota companies, and one way it does that is by helping push out business' success stories. And, in 2012, the GOED did that 127 times!

“These 127 companies were included at least once on some form of promotional material – from industry publications, to trade show marketing materials, to press releases, to pitches, to social media posts,” said Mary Lehecka Nelson, GOED’s Marketing and Public Relations Director. “We also had an exceptional year in 2011, which set the bar pretty high, but has created fantastic momentum as we look ahead into the coming year.”

YEAR	NUMBER	% CHANGE
2009	44	–
2010	58	32
2011	140	141
2012	127	-9


COMPANIES PROMOTED

ACCO Nutting	DocuTap	Pace Manufacturing
Accurpress America	East River Electric Power	Peppermint Energy
Adams Thermal Systems	Cooperative	Permara
ADP	EDCO Group Inc.	PharmaCline
Airstreams Renewables, Inc.	Ehresmann Engineering, Inc.	Pioneer Seed
AKG North American Operations	Eleutian Technology	Pipeline Plastics, LLC
Alkota Cleaning Systems, Inc.	ESCO Manufacturing	POET
Allevant	FMG Engineering	Power Engineers
American Engineered Products	Fugro Horizons, Inc.	Prairie Aqua Tech
Avera Health	GenPro Power Systems, Inc.	Prairie Tool Co.
Baldwin Filters	Glanbia Nutritionals	Raven Industries
Bar-Sto Precision Machine	Global Polymer	Renew Energy Maintenance
BCI	Great Western Bank	Renewable Solutions
Bel Brands USA	Gruen-Wald Engineered	Ruff Tuff Kennels
BioDak, LLC	Laminates, Inc.	Rural Technologies, Inc.
Black Hills Ammunition	Hansen Wheel and Wagon	Rush-Co
Black Hills IP	Heat Mining Company	Samson Exhaust
Black Hills Shooters Supply	Horizon Machine	Sand Creek Post and Beam
Blend Interactive	Horton Manufacturing	Sanford Health
Blink Spot	H-S Precision	SDN Communications
Boyd's Gunstock Industries Inc	Innovative Materials &	Secure Banking Solutions
Brandon Materials Company	Processes	Sheyenne Dakota, Inc.
Broadwind Services	Jack Links	Sioux Falls Tower
Buffalo Chip	K Bar J Enterprises	and Communications
Builder's Choice	Kolberg-Pioneer, Inc.	South Dakota Silencer
Burdick Brothers	Kurts Car Collectibles	Stem Fuse
Capital One	L&M Radiator	Summers Manufacturing
Central States Manufacturing	Lankota	T&R Electric Supply
Chenega Logistics	Larson Cable Trailers	Company, Inc.
Christiansen Land & Cattle	Laser Cut, Inc.	TCF Bank
Chronix BioMedical	Leader Printing	Terex Bid-Well
Common Sense Manufacturing	Lloyd Systems	The Boyd Company
Consolidated Ready Mix, Inc.	Load King Trailers	Tooling Solutions
Cor-Bon/Glaser	Luverne Truck Equipment Inc	Worldwide, Inc.
Core CES	Maguire Iron	Tower Systems
Counterpart, Inc.	Malloy Electric	Trail King Industries, Inc.
Cretex	Masaba Mining Equipment	Ultramax Ammunition
Custom Touch Homes	Miller Sellers Heroux Architects	Valley Queen Cheese
Dakota Arms	Minnesota Rubber & Plastics	Vern's Manufacturing, Inc.
Dakota Riggers	Mitchell Prehistoric	Vishay-Dale Electronics
Dakota Steel & Supply, Inc.	Indian Village	Wideview Scope Mounts
Dakota Style	Molded Fiber Glass	WL Plastics
Dakota Tube, Inc.	Muth Electric	Zyphyr Luxury Coach Services
Daktronics	Navigant Consulting	
Divine Concrete, Inc.	North Central Farmers Elevator	

SOCIAL MEDIA INCREASES EARNED MEDIA EFFORTS

Things were looking up in 2012 when it came to the GOED’s social media interaction...way up.

“We’ve really honed in this past year and defined our audiences,” said Mary Lehecka Nelson, GOED’s Marketing and Public Relations Director. “As a result, we have seen an increase in our reach not only to our prospects and economic development partners, but to the media as well.”

As a result, the GOED has seen an increase in its earned media coverage.

“There have been instances in 2012 where a social media post has inspired a reporter to do a story, resulting in extra publicity for South Dakota economic development,” Lehecka Nelson said. “We are always looking for ways to expand the GOED’s exposure, and social media is a great tool for that.”

Lehecka Nelson attributes the increase in activity to more planning and the creation of a social media committee.

“With the creation of the GOED’s Social Media Committee, we were able to gather additional feedback and insight from staff outside the marketing division,” Lehecka Nelson said. “From there, our committee was able to streamline efforts, plan ahead, and expand our reach.”

What’s next for social media at the GOED?

“I just see this continuing to grow indefinitely. There is no other tool out there that lets us get our message out as broadly as social media can,” Lehecka Nelson concluded.


PARTNER WEBSITE GETS MAKEOVER

SDREADYTOPARTNER.COM

Attractive. Easy to use. Accessible information.

Each of these elements are sought after when using a website, which is why the GOED gave its economic development partner site – www.sdreadytopartner.com – a fresh look and new content in 2012.

“Our partner site has been a work in progress for some time, so we were excited to give it a fresh look with updated information and new features,” said Mary Lehecka Nelson, GOED’s Marketing and Public Relations Director.

The site includes information for economic developers to share with their boards, community development tools, resources for exporting, and links to the GOED’s social media sites.

“When South Dakota communities improve their economic development efforts, we consider that a win for the state whether it happens in Sioux Falls or Summit, Pierre or Presho,” said Lehecka Nelson. “Our site, www.sdreadytopartner.com, is designed to give our community partners the tools they need to be successful.”


CERTIFIED READY SITES PROGRAM LAUNCHED

CANTON INDUSTRIAL PARK FIRST CERTIFIED SITE

The Canton Industrial Park made history in 2012 when it became the first site to be designated as development-ready under the GOED's Certified Ready Sites program.

The program, which was launched in spring 2012, provides site selectors and company executives with well-packaged information to assist in selecting and developing a site.

"The Certified Ready Sites program is a powerful economic development tool," said Mary Cerney, GOED's Research Director. "The ability to quickly verify that a site will meet a company's needs is essential when it comes to site selection."

Sites are designated under one or more of the following classifications: Heavy Industrial, Light Industrial, Business Services/Research and Development, Rural Business Parks, and Technology Parks.


Under the program, entities such as cities, counties, townships, planning districts, business improvement districts or economic developers can submit applications for certification for an undeveloped site under one of two annual application periods. Then, the GOED will review the application, possibly conduct a site visit, and give a response within 45 days of receiving a complete application. Once certified, the applicants must verify every two years that the materials presented in the application have not changed.

For more information on the Certified Ready Sites program, please visit www.sdreadytopartner.com.

BUSTING MYTHS IN 2012

WAGE STUDY REVEALS PURCHASING POWER OF SOUTH DAKOTANS IS HIGHER THAN THOUGHT

The GOED released good news in 2012 when its two-year wage study revealed that South Dakota is more competitive than many of the national rankings show when it comes to occupational wages.

"It is no secret that South Dakota often times ranks in less-than-ideal positions in national wage studies. What these studies are not factoring in, however, are metrics such as the cost of living and income taxes," said Mary Cerney, GOED Research Director. "When these metrics are calculated into the equation and you compare the actual 'purchasing power' of South Dakotans' wages to residents of other states, South Dakota is actually quite competitive."

The study, spearheaded by the GOED's Tax and Industry Analyst Mark Boehm, is based on wage and salary data and standard occupational codes from the US Department of Labor. The study evaluates more than 550 occupations and determines the purchasing power in all 50 states. South Dakota ranks 26th overall – a far cry from dead last.

"The results of this study prove what many of us have known for years: You don't have to sacrifice your earning power to live, work and play in South Dakota," Cerney said. "The long-standing belief that South Dakota is a low-wage state is misleading. We as a state can and do compete in offering good quality jobs that pay competitive wages."

Insurance underwriters, hairstylists, retail sales supervisors, general internists, production workers, school administrators, medical secretaries and recreation workers, among other occupations in South Dakota, all ranked either first or second when compared to their counterparts in other states.

In 2013, the wage study will be released in a searchable database and available online. To view the study in its entirety, please visit www.sdreadytowork.com.

RANKINGS HELP SELL SOUTH DAKOTA STORY

STATE 'BEST RUN' IN 2012

Top 10 lists may be funny on late-night television, but in South Dakota, they mean business.

"In 2012, we once again ranked favorably in a number of economic development studies," said Mary Cerney, GOED's Research Director.

Barron's named South Dakota the "No. 1 Best-Run State," Forbes called Sioux Falls the "Best Small Place to do Business," and the Small Business and Entrepreneurship Council placed the state at the top of its 2012 Business Tax Index.

"Tracking rankings and sharing them with prospects really helps sell South Dakota as a great place to do business. They provide insight and a third-party perspective into what it's like to do business here, how businesses may fare differently here, and what our quality of life is like," said Cerney. "Because of South Dakota's stellar tax climate, balanced budget, and regulatory-friendly laws, we typically do quite well."

SOUTH DAKOTA ALSO RANKED AMONG THE TOP 10 STATES IN THE FOLLOWING STUDIES:

- » Lowest State-Local Tax Burdens, Tax Foundation
- » Best States to Retire, MoneyRates.com
- » State Business Tax Climate Index, Tax Foundation
- » America's Best Driver's Report, Allstate Insurance
- » Best Corporate Business Climate, Pollina Corporate Real Estate
- » Best Places to Live in the Future, Gallup
- » 10 States Where Youth Rules, MoneyRates.com
- » Top States for Credit, CardRatings.com
- » America's Top States for Business, CNBC
- » Business Friendliness, CNBC (#1)
- » Enterprising States: Top Performers, US Chamber of Commerce & Praxis Strategy Group


GOED's Tax and Industry Analyst Mark Boehm spearheaded the office's wage study.


South Dakota was named the "Best Run State" by Barron's in 2012.

SOUTH DAKOTA WORKS TURNS ONE

PROGRAM FUNDED 9 LOANS IN 2012

The GOED's newest financing option reached a milestone as the program marked its first year in operation and funded \$5.2 million in new business loans in 2012.

"We processed 9 South Dakota WORKS loans in 2012, which we are very pleased with," said Kim Easland, GOED Finance Director. "That breaks down to \$5.2 million dollars in loan funds, \$48.6 million in total project costs and 427 jobs created or retained." Statewide banks partnered on these projects for a total of \$13.6 million in private financing.

The program, which was launched in September 2011, is a direct result of the GOED's Retention and Expansion visits over the past couple of years. (To read more about the R&E program, see page 15).

"We were hearing the same thing time after time from companies across the state...that they needed access to working capital," Easland said. "As a result, we held meetings with our lending partners and put our heads together to address these needs. The South Dakota WORKS program, which has been a great addition to our financing programs, fills the void and helps projects needing interim financing for construction and working capital."

Funding for the SD WORKS program was made available through the US Treasury, and loans are approved by a SD WORKS committee on a monthly basis.

Why SD WORKS?

"South Dakota WORKS was the perfect program to help me complete challenging, complicated projects. The quick response and flexibility of the Governor's Office of Economic Development was crucial in getting the deal done."
-Paul Bisson, Wells Fargo, Sturgis-

South Dakota WORKS meets your business' working capital needs and construction loans

- Low, fixed interest rate
- Subordinate collateral position behind the lead bank
- Finance up to 20 percent of total project costs
- Minimum/maximum loan amount: \$20,000 to \$1,000,000
- Application fee: \$100 plus third-party associated fees

For more information on South Dakota WORKS or other Governor's Office of Economic Development financing programs, call us at 1-800-872-6190 or visit us online at www.SDreadytowork.com.

ready to work
 GOVERNOR'S OFFICE OF ECONOMIC DEVELOPMENT
 SOUTH DAKOTA

To help promote the South Dakota WORKS program, the GOED ran a series of monthly ads in the South Dakota Bankers Magazine. This one features banker Paul Bisson from Wells Fargo in Sturgis.

BOARD OF ECONOMIC DEVELOPMENT

REDI FUND

This low-interest loan fund is available to start-up firms, businesses that are expanding or relocating, and local economic development corporations. Created under the Mickelson administration in 1987, the fund was capitalized by a 1-cent sales tax passed by the State Legislature and in effect for 10 months. The tax created the fund's initial \$40 million. Today, the total assets equal over \$100,000,000 and it has created 30,568 direct jobs.

.....
Loans/Awards Approved: 8
Dollars Approved: \$12,318,938
Projected FTEs Created: 308
Projected FTEs Retained: 50
Total Project Cost: \$180,123,837

VALUE-ADDED AG SUBFUND

In 1999, a fund was created specifically to assist in funding feasibility and marketing studies for prospective value-added ag businesses. Today, that fund has assisted with 60 value-added agriculture projects.

.....
Loans/Awards Approved: 1
Dollars Approved: \$27,675
Projected FTEs Created: 26
Total Project Cost: \$61,500


BOARD MEMBERS

Jeff Erickson, Chairman
Dr. Dale Clement, Secretary
Tony Klein, Treasurer
Tom Burchill
John Calvin
Sharon Casey
Greg Heineman

Ted Hustead
Tim Kessler
Don Kettering
Michael V. Luken
Mark Mickelson
Pat L. Prostrollo

ECONOMIC DEVELOPMENT FINANCE AUTHORITY

EDFA POOLED BOND PROGRAM

The Economic Development Finance Authority (EDFA) pooled bond program was created to stimulate economic growth. It provides loans to South Dakota manufacturers for the acquisition, construction or reconstruction of buildings and fixtures. In 1978, the State Legislature appropriated \$2.5 million to the Capital Reserve Account. In 1988, a bill was passed allowing the Finance Authority to borrow money from the REDI Fund for the purpose of increasing the Capital Reserve Account, allowing the Finance Authority increased lending ability without an appropriation of additional state funds. Today, the Capital Reserve Account holds \$5 million, which can leverage up to \$40 million in loans.

AGRICULTURAL PROCESSING AND EXPORT (APEX)

The Agricultural Processing and Export (APEX) loan program was created in 1988 with a loan of \$2.5 million from the US Department of Agriculture. This program is designed to assist companies in communities with a population of 25,000 or less. The program is open to for-profit businesses and local economic development corporations. The partnership with USDA has continued, and the program has funded a total of 93 loans.

.....
Loans/Awards Approved: 3
Dollars Approved: \$502,500
Projected FTEs Created: 19
Total Project Cost: \$1,125,980


BOARD MEMBERS

*Terry G. Nelson, Chairman
Gerrit Juffer, Vice Chairman
Steve Hayes, Secretary
Casey Derflinger
Stephen F. Jones
Mike Keller
Jody Sperlich*

TRUSTEES

*Bert Olson
Kristie Wiederrich
Elizabeth Woodsend*

SOUTH DAKOTA DEVELOPMENT CORPORATION

THE SDDC IS A PRIVATE ENTITY THAT MAINTAINS
A PUBLIC /PRIVATE PARTNERSHIP WITH THE GOED

MICROLOAN SOUTH DAKOTA/ MICROLOAN EXPRESS

The MicroLOAN South Dakota program is a partnership with the South Dakota Development Corporation and the Governor's Office of Economic Development. These loans are made available to small businesses within the borders of South Dakota – including Main Street and retail operations. Created under the Janklow administration through a partnership with Citibank, the MicroLOAN was the first program to provide funding for working capital as well as real estate and other fixed-asset project costs. In 2004, legislation was passed to use REDI Funds to repay Citibank, and in 2011, the SDDC purchased all outstanding loans from the REDI Fund. Over the years, the amount authorized to loan through the MicroLOAN program has grown from \$1 million to \$3 million.

Loans/Awards Approved: 10
Dollars Approved: \$629,911
Projected FTEs Created: 32
Total Project Cost: \$1,759,765

SMALL BUSINESS ADMINISTRATION SBA 504 PROGRAM

The SBA 504 program has offered subordinated, fixed-rate financing to new and expanding businesses since 1983. Another product of the Janklow administration, this program currently has \$11.3 million in outstanding loans.

Loans/Awards Approved: 10
Dollars Approved: \$7,331,000
Projected FTEs Created: 106
Total Project Cost: \$19,069,242

BOARD MEMBERS

- Robert J. Fouberg, Chairman*
- David Munson, Vice Chairman*
- Robert H. Miller, Treasurer*
- Fred Romkema, Secretary*
- H. Douglas Knust, Director at Large*
- Russell Olson, Director at Large*
- Robert O. Thoen, Director at Large*
- Ted Bangert*
- Jody Bender*
- Paul Bisson*
- James Borszich*
- Patrick J. Burchill*
- Gary Dybsetter*
- William F. Earley*
- Don Fuxa*
- Randy Grismer*
- Jerad Higman*
- Jacquelyn Johnson*
- Matt Judson*
- Bennett L. Kyte*
- Lynn Peterson*
- Pat L. Prostrullo*
- Terry Sabers*
- Duane Sander*
- John Schramm*
- Tina Van Camp*


OTHER PROGRAMS

COMMUNITY DEVELOPMENT BLOCK GRANT (CDBG)

The Community Development Block Grant (CDBG) program, administered on behalf of the U.S. Department of Housing and Urban Development, develops viable communities by providing a suitable living environment and expanding economic opportunities for South Dakotans of low and moderate income. In 2012, the State of South Dakota awarded \$7.6 million in CDBG funding to assist 23 cities or counties in constructing water/wastewater facilities, fire halls, community centers, and workforce training. The total cost of these projects was \$33,532,623.

SOUTH DAKOTA WORKS

The South Dakota WORKS program, created in 2011, offers expanding businesses access to working capital, up to \$1 million. (See story on page 26)

-
- Loans/Awards Approved: 9
- Dollars Approved: \$5,280,000
- Total Project Cost: \$48,650,408
- Total Projected FTEs: 426.5

FUTURE FUND

Following the recession of the early 1980s, the Future Fund was developed in 1987 with \$1.8 million to invest in South Dakota's workforce and build its economy. It helps to support the training of employees, retraining of employees during layoffs, business recruitment, and research and entrepreneurial activities. In 2012, \$6,295,980 was awarded to 20 companies for these purposes.

WORKFORCE DEVELOPMENT PROGRAM

The South Dakota Workforce Development Program has been extending education and training resources since 2006, ensuring South Dakota employers are provided with a well-trained and skilled workforce. Using matching grants, the program funds industry-education partnerships through customized training programs and short-term, job-specific training is delivered. Although the program was initially a partnership between the Department of Labor and Regulation, Education and the GOED, it is entirely funded by the GOED. In 2012, the Workforce Development Program used \$1,490,546 to help train 1,501 employees.


GOED RETURNS TO PLAZA

RENOVATED BUILDING BEARS NEW NAME

After being displaced for nearly two years, GOED staff was pleased to return to their permanent location on East Wells Avenue in September 2012. Governor Dugaard, other officials, employees and the public met to dedicate the Dolly-Reed Plaza, named after the first and third commissioners of economic development.

Ron Reed and Roland Dolly died alongside Governor George Mickelson in a plane crash upon returning from an economic development trip in 1993.

“We are pleased to work in a building that bears the name of two greats in economic development history,” said GOED Commissioner Pat Costello. “I can’t think of a better place to continue the efforts that Ron Reed and Roland Dolly so swiftly put into action during their lives.

Dolly-Reed Plaza, formerly known as Capitol Lake Plaza, was purchased by the state in 2007 and has since

undergone a complete renovation. The building is now a model of energy efficiency, boasting a geothermal heating and cooling system, high efficiency windows and lighting, extra insulation, and an energy recovery ventilation system. There are wind turbines and solar panels on the roof that generate enough electricity each year to power a home for 19 months. The building is expected to use 50 percent less electricity and save more than 400,000 gallons of water every year.

The renovation project was registered with the Leadership Energy in Environmental Design (LEED) green building certification project, and a Silver certification is expected upon a complete review.

The building is also home to the Department of Tourism, the South Dakota Arts Council, and South Dakota Lottery.


GOVERNOR RECOGNIZES FOUR FOR ECONOMIC DEVELOPMENT EFFORTS

GIANT VISION

Since 2005, the GOED has worked with the South Dakota Chamber of Commerce and Industry on the Governor's Giant Vision program. The competition, which consists of a student division and a business division, is held in conjunction with the Governor's Economic Development Conference.

"We really look forward to working with the state chamber and improving our events," said Pat Costello, GOED Commissioner. "It gives those in economic development the opportunity to see what our state's entrepreneurs have in store for the face of business in South Dakota, and those involved in the competition have the opportunity to network with business leaders, bankers, developers and other entrepreneurs."

Gov. Daugaard recognized each of the individuals involved in the Giant Vision competition during the economic development awards ceremony.

In the student competition, top honors went to Thomas M. Renner, a student at the University of South Dakota for his Remote Grain Moisture Sensor. In the business competition, Eric and Ron Hesla of Wakonda received first place for their company, Pro Mags LLC.


TWO 'EXCELLENCE IN ECONOMIC DEVELOPMENT' AWARDS AND TWO 'COMMUNITY OF THE YEAR' AWARDS GRANTED

Two individuals were awarded the Governor's Excellence in Economic Development award and two communities received the Community of the Year award at the 2012 annual economic development conference.

Norma Allen of Sturgis and Elmer Karl of Gregory both received the honors.

"We had two very qualified candidates for the award this year, so we decided to recognize them both for their much-appreciated efforts," said Pat Costello, GOED Commissioner.

When giving the awards, Governor Dennis Daugaard called Karl "an economic development icon," and Allen was praised for donating her time, providing leadership, and cultivating new prospects for South Dakota.

Gov. Daugaard also recognized two communities for their efforts. Brookings was awarded the Large Community of the Year Award and Lemmon was awarded the Small Community of the Year Award. "Lemmon is a community that has really taken development into its own hands," Gov. Daugaard said. "Brookings has done everything right this past year when it comes to economic development."

Lemmon's approach to economic development has resulted in an influx of new businesses and young families moving into the area. Brookings reduced its unemployment rate, grew its retail sector, and landed the Bel Brands cheese plant, along with 24 other new businesses.


Brookings - 2012 Large Community of the Year


Norma Allen and Gov. Dennis Daugaard


Elmer Karl and Gov. Dennis Daugaard


Lemmon - 2012 Small Community of the Year

GOVERNOR'S EVENTS SHOWCASE SOUTH DAKOTA

PROSPECTS GAIN PERSPECTIVE ON DOING BUSINESS IN STATE

While many South Dakotans are already enamored with the beauty, recreational opportunities and other amenities the state has, those on the outside may be unaware of what South Dakota has to offer. For this reason, in 2012, three great traditions were continued: the Governor's Golf Classic, the Governor's Buffalo Roundup, and the Governor's Invitational Pheasant Hunt.

"Events like these offer a wonderful opportunity for us to showcase our great state," said Pat Costello, GOED Commissioner. "We get to show business owners, CEOs and other top decision makers not only what South Dakota has to offer a company, but what we have to offer individuals and families."

At all three events, invitations go to companies considering expanding, relocating or starting up in South Dakota; South Dakota companies considering expansion; as well as businesses that have been successful in the state for some time. The in-state companies offer their perspective on doing business in South Dakota.

"We are continually amazed by the success of these events. There is just no better way to connect with both our in-state and prospective out-of-state companies than in an environment like this," said Costello. "It is the ultimate way to mix business with pleasure."


■ 2012 Governor's Golf Classic


2012 Governor's Invitational Pheasant Hunt


2012 Governor's Buffalo Roundup

LEADERSHIP


Commissioner Pat Costello and Deputy Commissioner Nathan Lukkes are responsible for economic development efforts across South Dakota. They provide direction and supervise the day-to-day operations of the GOED, as well as oversee all legislative issues affecting the office.

Pat Costello, Commissioner

Nathan Lukkes, Deputy Commissioner

RESEARCH


The GOED's research division is responsible for conducting analytical research, overseeing databases, and coordinating industry studies that the office uses for various requests for information, proposals and website content. They also supply the statistics and research used in department publications.

Mary Cerney, Research Director

Mark Boehm, Tax and Industry Analyst

Sherri Dittman, Information Specialist

Jenny Ondell, Data Coordinator

BUSINESS AND COMMUNITY DEVELOPMENT


The business and community development division works to attract and retain both new and existing companies in South Dakota. They also work directly with communities across the state to ensure economic development readiness and assist them in moving their communities forward.

Steve Watson, Business & Community Development Director

Dave Anderson, Community Development Representative

Ryan Budmayr, Business Development Representative

Joe Fiala, Business Development Representative

Dan Kippley, Business Development Representative

Alex Smith, Business Development Representative

Todd Tobin, Business Development Representative

MARKETING AND PUBLIC RELATIONS


This team spearheads the GOED's marketing and public relations efforts by planning trade shows, special events and conferences; producing and maintaining website and social media content; and creating reports, newsletters and printed pieces. They also work closely with media, advertising agencies, development directors, and creative staff to ensure effective communications.

Mary Lehecka Nelson, Marketing and Public Relations Director

Joe Kafka, Online Marketing Coordinator

Grace Kessler, Media Relations Coordinator

Jen Lambley, Project Coordinator

Alice Wright, Made In South Dakota Coordinator

FINANCE


The GOED's finance division works directly with the state's economic development boards to manage the various loan programs available for economic development projects. They work with in-state, expanding, and relocating companies to ensure each new venture has adequate financing in place.

Kim Easland, Finance Director

Travis Dovre, Assistant Finance Director (REDI, EDFA Bonds)

Ann Gesick Johnson, Workforce Development Coordinator

LaJena Gruis, Loan Officer (SBA 504, APEX)

Dale Knapp, Loan/Finance Specialist

Ashley Moore, Loan Servicing Agent

Charlie Van Gerpen, Loan Officer (MicroLOAN SD)

ENERGY POLICY DEVELOPMENT


The energy policy development division recommends policies and actions relevant to the energy industry in South Dakota. In addition, the division collaborates with the GOED's business development team to advance the energy industry.

Hunter Roberts, Energy Policy Director

COMMERCIALIZATION


The Office of Commercialization works directly with the Board of Regents, universities, research centers, and South Dakota Experimental Program to Stimulate Competitive Research (EPSCoR) to assist in bringing emerging technologies into the marketplace. The office serves as a liaison between higher education and economic development.

Mel Ustad, Director of Commercialization

Linda Smith, Administrative Assistant

CREATIVE


The creative division – which is shared with the Department of Tourism – designs many of the brochures, reports, newsletters and other printed materials for the GOED.

Thad Friedeman, Creative Strategies Manager

Michele Ganschow, Project Manager

Chad Coppess, Photographer

Angela Hofmeister, Graphic Designer

Scott Howard, Videographer

Ashley McCloud, Graphic Designer

Tara Meise, Graphic Designer

ADMINISTRATION


The GOED's administration division – which is shared with the Department of Tourism – performs all administrative functions for the GOED, including directing phone calls, scheduling, accounting, database maintenance, mailings and other assigned duties.

Marty Davis, Director of Administration

Amy Baker, Project Specialist

Heather Davidson, Support Specialist

Kay Decker, Executive Assistant

Deenie Frederick, Support Coordinator/Accounting Assistant

Amy Hertel, Lead Support Specialist

Karen Hirsch, Travel Coordinator

Lorie Jirschele, Receptionist

Paul Mehlhaff, Program Accountant


South Dakota


Governor's Office of Economic Development
711 E. Wells Ave., Pierre, SD 57501
800-872-6190

www.sdreadytowork.com

.....●
• ready to work