

BUSINESS DEVELOPMENT

POCD

"Some regard private enterprise as if it were a predatory tiger to be shot. Others look upon it as a cow that they can milk. Only a handful see it for what it really is - the strong horse that pulls the whole cart."

Winston Churchill

The City of Torrington, with about 57 percent of the Litchfield Hills' total non-farm jobs and 47 percent of the Region's residents, is clearly the economic heart of the region. While Torrington is a relatively small city, with a population of about 37,000 individuals, the US Bureau of the Census recently designated the City as a Micropolitan Statistical Area.

Downtown Central Business District

Shoppers on Main Street (above);
Expanding business – Fuel Cell Energy (below)

Torrington is a Micropolitan because the central city has fewer than 50,000 people, the threshold for a city anchoring a Metropolitan Area. There are over 500 Micropolitan Statistical Areas in the United States.

According to the US Census, Torrington is the largest such Micropolitan Area with a population of 188,000. Torrington is a Micropolitan Statistical Area because the community is an economic hub that draws workers and shoppers from Litchfield County towns and miles around.

Mission Statement

The mission of the Torrington's Office of Economic Development is to provide extensive support to current and prospective businesses of all sizes. The Office is charged with diversifying the City's tax base, creating new employment opportunities and strengthening Torrington's role as the regional heart of Litchfield County.

Litchfield Hills Economic Development Partnership (LHEDP)

In 2005 the LHEDP completed a regional Comprehensive Economic Development Strategy (CEDS) for the Litchfield Hills region.

The City of Torrington is committed to the regional vision statement as identified during the CEDS process:

"Over the course of the next two decades, the Litchfield Hills Region will promote growth opportunities for higher education and strengthen the economic well-being and quality of life for all of its residents. The Region will continue to transition to a more diversified economy that is globally competitive and results in the retention and creation of new and higher paying jobs, supported by appropriate labor force skills. The local property tax base will be expanded and broadened in a manner that conserves appropriate open space and community character, while strengthening the area's existing urban and village centers."

Goals

The City's Economic Development goals are as follows:

- maintain the basic character and quality of life of the City of Torrington with a suitable mix of residential, commercial, agricultural and industrial zoned property while continuing to provide a mix of residential property;
- enhance the City's tax base, while maintaining a balance between jobs and housing;
- advise and cooperate with City agencies and departments to insure that public utilities and services such as fire, police, medical, schools, roadways, transportation, and recreation facilities satisfy the demands of a growing population; and
- protect the City's natural resources, ensuring the preservation of open spaces and encouraging the preservation of historically significant sites.

Encourage Downtown Redevelopment

Although much effort has gone into improving and revitalizing the central business district there remains a need for further revitalization. The City recognizes the need and opportunity to redevelop Downtown in order to eliminate weaknesses and capitalize on its growth and position as the regional destination for governmental, cultural, shopping, restaurant, and recreational purposes.

In addition the City wants to ensure to preserve the symbols of Torrington's heritage in a manner that complements economic development and growth for the City and will preserve the character and livelihood of Torrington's traditional Main Street Center.

In 2004 in an effort to accomplish Downtown redevelopment; The Torrington Development Corporation (TDC), a nonprofit public/private partnership was formed. The Corporation leads, directs and coordinates comprehensive efforts to expand the tax base, foster sustainable job growth, retain existing industry and nurture Torrington's role as a diverse and vibrant cultural center.

In 2008 the TDC and the City received \$500,000 from the State of Connecticut to complete a municipal development plan (MDP) to improve traffic flow to Main Street. In 2009 the MDP was completed and will be used by the TDC to lead Downtown redevelopment. The Economic Development Commission supports the TDC efforts and will work hand to hand to accomplish this important objective (See Section 7).

For more details concerning Downtown redevelopment please visit www.torringtondevelopment.org

Utilize Smart Growth Measures

Economic development efforts within the City of Torrington will be in accordance with accepted smart growth measures. These efforts include revitalizing the urban center, reusing vacant industrial buildings, remediating and redeveloping brownfield sites, and focusing new industrial/ commercial development where existing infrastructure can support the growth. These smart growth policies will maximize the utilization of existing infrastructure resources while minimizing greenfield development.

Retain Existing Businesses

Torrington recognizes the importance of our existing businesses. More growth typically comes from existing companies and it is both easier and less expensive to keep a job than to attract new ones. By some estimates, between 60 to 80 percent of new employment growth is due to existing companies.

In 2008 in conjunction with the Mayor's Office, the Economic Development Office instituted a formal business visitation program. The primary purpose of the Business Visitation Program is to stimulate local economic growth by retaining and expanding existing businesses. The program focuses on understanding local business needs and delivering or developing resources to address those needs. By working with existing firms, the City is committing to firms that are important to the future of the local economy, and to those who have already invested in the community.

Recruit New Industry

In order to expand the commercial and industrial sectors of the overall tax base, the Office of Economic Development actively recruits companies to relocate to the City. The City utilizes the Northwest Connecticut Marketing Brochure.

This Brochure provides a comprehensive guide to Torrington's assets as well as gives an overview of the Litchfield Hills Region. In addition the City is a member of Connecticut Economic Resource Center's (CERC) SiteFinder. Since over 90 percent of the initial site selection screening is now done using the internet, SiteFinder, is an excellent tool to showcase available Torrington property.

In addition to SiteFinder's comprehensive database, it provides demographic features and Economic Development Data and information. The City is also a member of the International Council of Shopping Centers (ICSC) and participates annually in conferences and seminars with real estate executives such as *Global Core-Net* and *MDM*.

Foster the Creation of Small Businesses

The City of Torrington will continue to work with existing small businesses and potential start-ups. The Office of Economic Development, in conjunction with the NW Chamber of Commerce, SCORE, and the CT Small Business Development Center, will provide technical assistance to entrepreneurs. The City will also work with various funding partners such as the Connecticut Development Authority (CDA), Community Economic Development Fund (CEDF), CT Department of Economic and Community Development (DECD), and the Litchfield Hills Micro Loan Program.

Torrington will also explore the feasibility of redeveloping one or more vacant industrial buildings into "flex" incubator space to facilitate business start-ups, artist's incubator spaces and expansions.

Continue to Promote Tourism

The City of Torrington will continue to promote itself as the cultural and recreational hub of Northwest Connecticut in order to bring more tourists into the City and receive a larger percentage of the tourism dollars spent in Litchfield Hills. This will be done in conjunction with the Northwest Connecticut Convention and Visitors Bureau and with the cooperation of local tourist destinations such as the Warner Theatre, Nutmeg Conservatory, Artwell

Tourism in Connecticut

- 8 million visitors annually
- \$5.4 billion in household income
- \$7.95 billion in gross State produce
- \$87 million in hotel tax revenue
- Every \$1.00 invested in culture and tourism creates \$9.30 in State and local revenue

Connecticut Commission on Culture and Tourism

Tourism in Litchfield County

- 1,926,399 visitors in 2004

Tourism in Torrington

- Warner Theatre draws 100,000 visitors annually
- 8,000 visitors view exhibits and attend events at the Torrington Historical Society

Warner Theater and Torrington Historical Society

Visitor's Center

The Northwest Connecticut Chamber of Commerce has proposed to create a Northwest Connecticut Welcome Center in a commuter parking lot near Route 8. The facility will occupy the historic Skee's Diner (image below).

Tax Abatement Programs in Connecticut

CGS 12-65b – Allows towns to offer abatements for at least one of the following:

- office use,
- retail use,
- residential use,
- manufacturing use
- warehouse, storage or distribution use
- structured multilevel parking use necessary in connection with a mass transit system
- information technology
- recreation facilities, or
- transportation facilities.

www.cga.ct.gov/2009/pub/chap203.htm#Sec12-65b.htm

CGS 12-65h – Allows towns to provide abatements for personal property located in a manufacturing facility.

www.cga.ct.gov/2009/pub/chap203.htm#Sec12-65h.htm

Torrington Tax Abatement Program

www.torringtonct.org/Public_Documents/TorringtonCT_EcDev/abatement.pdf

Gallery, Torrington Historical Society, John Brown Birthplace, and the Beecher House Society.

In 2009, the Arts and Culture Commission (ACT) was formed to promote Torrington's diverse arts and cultural assets, and to foster economic growth through these assets. The commission is working to develop and build a strong, vibrant, arts and cultural alliance that contributes to the success of Torrington's existing arts and cultural assets.

ACT plans to establish arts and culture as a highly visible element of the region's identity. They will work and assist in the display and presentation of art, artistic performance and cultural activities in Torrington, as well as assist in the recognition of the City's local artists.

In collaboration with the Northwest Chamber of Commerce the City of Torrington will serve as location for the new regional visitor's center. The Northwest Connecticut Welcome and Informational Center will promote tourism and education of Northwest Connecticut by displaying appropriate business information and materials. Centrally located near the Downtown Torrington exit off of Route 8, the center will introduce residents and visitors to the many cultural, and historical opportunities found in the Northwest Region.

Continue to Provide Tax Incentives

In an effort to attract, retain and expand businesses, the City of Torrington has adopted a tax incentive policy in accordance with Connecticut General Statutes 12-65b and 12-65h. This policy establishes a tax abatement/ deferral program for certain businesses that make significant investments in either real property or personal property within City limits. Torrington will continue to market this policy to prospective businesses and will regularly compare it to other municipalities to ensure its fairness and competitiveness.

Continue to Provide a Façade Improvement Program

Working in conjunction with the Litchfield Hills Council of Elected Officials, the City of Torrington has managed a Façade Improvement Program that provides incentive financing for renovation of commercial properties throughout the City.

The program is designed to:

- strengthen the economic viability of the region's businesses,
- improve and beautify the exterior appearance of storefronts and commercial buildings, and
- preserve the architectural heritage of the region's business buildings.

Façade improvement success story (above);
New small businesses Downtown (below)

Promoting tourism with street fairs and festivals

BUSINESS DEVELOPMENT PLAN

Still River Corridor

The Still River has been identified as a natural resource that needs to be protected. The land adjacent to the River has been zoned for industrial development and is designated as an Enterprise Zone.

Torrington should work with developers to promote future development that protects the natural resource while meeting the economic development objectives.

Maintaining vegetated buffers along the river and using low impact development techniques are two ways that Torrington can balance these two needs.

Enterprise Corridor Zone Benefits

www.ct.gov/ecd/cwp/view.asp?a=1099&q=249766

Corporate Business Tax Credit

www.cga.ct.gov/2009/pub/chap208.htm#Sec12-217e.htm

Litchfield Hills Regional Micro Loan Program

The purpose of the program is to provide affordable and accessible financing to income-eligible applicants within the 11 town Litchfield Hills region to diversify the economic base, create and retain jobs, and to encourage and leverage private investment.

www.torringtonct.virtualtownhall.net/public_documents/TorringtonCT_EcDev/000EF0CD-000F8513

Continue to Offer Enterprise Corridor Zone Benefits

In 2005 the City of Torrington were designated as an Enterprise Corridor Zone. The goal of the Zone is to expand the commercial/ industrial base and to help lower the tax burden on the business community by revitalizing once-productive industrial areas.

This designation allows the municipality to provide incentive benefits for eligible business relocation/ expansion projects within the zone. The City of Torrington is in the process of identifying areas zoned I – *Industrial Zone* and IP – *Industrial Park Zone*, that are suitable for Enterprise Corridor status.

Eligible businesses, including manufacturers, warehouse distributors, and certain designated service related businesses are eligible for the following benefits:

- a 5-year, 80 percent abatement of local property taxes on all qualifying real and personal property that are new to the grand list of the City of Torrington as a direct result of a business relocation, expansion or renovation project.
- a 10-year, 25 percent or 50 percent credit on that portion of the Connecticut Corporate Business Tax that is directly attributable to the business relocation, expansion or renovation project as determined by the Connecticut Department of Revenue Services and as provided under Section 12-217(e) of the Connecticut General Statutes.

The City of Torrington, in conjunction with the Town of Winchester, will continue to work cooperatively to promote the Enterprise Corridor Zone and will share marketing resources as identified in the inter-municipal agreement.

Vacant factories offer opportunity in the Enterprise Corridor (above); New incubator space (below)

Continue to Identify Business Incentive Programs

Business incentive programs, such as the Litchfield Hills Micro Loan Program, are valuable to small businesses. The purpose of the Loan Program is to provide affordable and accessible financing to eligible businesses within Torrington and the 11-town Litchfield Hills Region. This program was created to diversify the economic base; create and retain jobs, especially for low/moderate income persons; and, to encourage and leverage private investment.

In order to meet the City's economic development goals, the City of Torrington will continue to offer the following business assistance programs. Continue to research and apply for State and Federal grant funds to implement additional incentive programs in the future.

Promote Brownfield Remediation

Some neighborhoods that once housed employed industrial workers now contain large vacant abandoned campuses, which contain environmental contaminants that are preventing redevelopment and the creation of new job opportunities. These properties are referred to as "Brownfields" (see sidebar). The City is committed to the revitalization of our neighborhoods, especially those affected by these vacant manufacturing spaces.

The City was awarded two grants to achieve this very important goal:

- Brownfield Assessment Grant, and
- Brownfield Revolving Loan Fund.

Complete the Brownfield Assessment

The assessment grant will allow Torrington to develop an inventory of Brownfield properties, from which properties will be prioritized and assessed in a streamlined and cost-effective manner, and further action needs will be determined in order to facilitate the properties' redevelopment.

These goals will be accomplished by site-specific and non-site-specific assessment activities. Non-site-specific tasks include developing and periodically updating the inventory of potential brownfield properties, obtaining contractor services to provide technical assistance and oversight, and conducting public outreach workshops and preparing outreach materials relevant to the project.

Site-specific tasks include performing assessments, preparing site sampling plans, consulting with, and enrolling appropriate sites in, the State Voluntary Cleanup Program (VCP), and determining whether further assessment, cleanup, or no action is required before redevelopment can occur.

Utilize the Brownfield Revolving Loan Program

The Revolving Loan Fund will provide Torrington the ability to offer the necessary incentives to allow interested parties to undergo the expense of the clean-up of these sites and the ultimate redevelopment of them. The Revolving Loan fund will offer low interest loans to eligible parties to clean and redevelopment abandoned or vacant sites.

Continue to Support Education

The success of our business community relies on a skilled and educated workforce. Programs like the Litchfield County Compact for Higher Education (see sidebar) help promote that need. This initiative complements the Northwest Chamber of Commerce's "School to Career Pathways" program ("SCP"). This highly successful program matches local students with local companies. The student benefits from the experience of working for a local company, and the company benefits by determining what skills and education is needed in future employees.

Together the LCC and SCP programs help our students learn what skills are sought after by businesses and also allow our colleges to design a curriculum to help develop those skills. By meeting the needs of local businesses, these programs help to retain and recruit new businesses to Torrington. In addition, Torrington High School and Oliver Wolcott Technical High School provide outstanding high school educations. Torrington High is an accredited four year high school, and Oliver Wolcott is a four year state technical school. Both schools have developed programs connecting students with businesses in Torrington and the Northwest Region.

Brownfields

Brownfields are real property, the expansion, redevelopment, or reuse of which may be complicated by the presence or potential presence of a hazardous substance, pollutant, or contaminant. Cleaning up and reinvesting in these properties protects the environment, reduces blight, and takes development pressures off green spaces and working lands.

Revolving Loan Fund Grant

\$1,000,000 for hazardous substances

The US Environmental Protection Agency (EPA) has selected Torrington for a brownfields revolving loan fund grant to capitalize a revolving loan fund to support cleanup activities for sites contaminated with hazardous substances.

Grant funds also will support marketing, oversight, and community outreach activities.

www.epa.gov/brownfields

Litchfield County Compact for Higher Education

In 2008, the Economic Development Commission and the Northwest Chamber of Commerce, along with the Northwestern Connecticut Community College and the University of Connecticut at Torrington, established the Litchfield County Compact for Higher Education (LCC). The goal of the LCC is to ensure that the needs of local businesses are met by the curriculum of our local colleges.

Business Development Strategies

	TASK	DESCRIPTION
8-1	Encourage Downtown redevelopment	Work with the Torrington Development Corporation on the Downtown Municipal Development Plan. Update the City Tax Abatement Program to entice Downtown Redevelopment. Work with the Historical Preservation Trust to obtain funding to assist with leasing of empty storefronts. Continue to work with the Arts and Culture Commission to sponsor events in Downtown.
8-2	Utilize smart growth measures	Work with the Brownfield Committee to assess vacant industrial buildings to remove the impediments to development. Work with developers that are experts in remediation and redevelopment of Brownfield properties. Market the Brownfield Revolving Loan to these developers to spur interest in existing structures.
8-3	Retain existing businesses	Continue the Business Retention program with the Mayor's office. Visit a minimum of 10 businesses a month. Collaborate with the Northwest Regional Chamber of Commerce to support small business initiatives that support and retain small business. Encourage businesses that are facing difficulties to schedule a meeting with SCORE. Include the SCORE information on the City's website.
8-4	Recruit new industry	Update the City's website utilizing color, and appropriate contact information placement to make it more user-friendly. Include available property information on the City's website, add a link to CERC for additional real estate information. Attend networking events such as CORENET, and ICSC. Work closely with DECD, CERC and Northeast Utilities, to communicate up to date information about Torrington. Collaborate with the Chamber; participating in the Chamber's annual Bus Tour.
8-5	Foster the creation of small businesses	Market the Micro-loan program in order to assist small businesses with financing. Collaborate with local commercial banks to offer commercial financing to appropriate applicants. Act as a liason with the CT Small Business Development Center to offer support and counseling to small business owners. Encourage small business to become members of the Chamber of Commerce.
8-6	Continue to promote tourism	Work with the ACT (Art, Culture, Torrington commission) to support existing art and culture organizations. Actively market Torrington events on the State culture and tourism website. Work closely with the Litchfield Office of Art and Tourism to improve awareness of events. Participate in Connecticut's Culture and Tourism Annual Open House event. Market local hotels and B&B on the City's website. Collaborate with the Warner, Nutmeg and local hotels and restaurants to create events that will target tourists. Appoint a representative to the board of the Litchfield Hills Convention Visitor's Bureau of Northwest CT. Work with the Northwest Arts Council to include Torrington's events on their monthly calendar. Create a pictorial database to submit to the film industry division of the State Arts and Culture Department.
8-7	Continue to provide tax incentives	Update the current local tax abatement program. Market the Enterprise Corridor Zone Abatement program. Work with companies already certified to assure they file the necessary annual forms. Work with State Enterprise Corridor Zone officials and with the local tax assessor to assure program is working and managed correctly.
8-8	Continue to provide a façade improvement program	Market the Revolving Loan Fund, using targeted mailings and solicitation. Create a DVD to market the Fund. Attend the annual brownfield convention. Work with the local Brownfield Committee to establish a city-wide brownfield database. Update and add to the Brownfield section of the website. Target developers that specialize in brownfield remediation and redevelopment. Continue to work with the State Office of Brownfield Remediation as well as with Torrington's EPA Project Manager.
8-9	Continue to offer enterprise zone benefits	
8-10	Continue to identify business incentive programs	
8-11	Promote brownfield remediation	