

A Vigorous Community

- Dynamic, Growing, Prospering
- Nationally Recognized Economic Success
- Diverse Economy - Energy, Agriculture, Retail
- Citizens work together to identify and take on community-wide challenges and achieve extraordinary results
- Uncommon potential for business opportunities

Bismarck

Quality of Life

- All American City – Tradition of Excellence
- #2 Safe and Trusting Community *(Harvard University Professor to measure social trust)*
- #6 of “200 Best Places to Live” *(Outdoor Life Magazine 2009)*
- Bismarck Named “Playful City USA” *(KaBoom! 2009)*
- Bismarck Named one of the “Best Places to Retire” *(CBS MoneyWatch.com 2009)*

Bismarck

Quality of Life

- 2009 Blizzards and Floods
- Outpouring of Extraordinary Community Spirit
- Neighbor Helping Neighbor

Sandbag Central (Photo Credit - Will Kincaid, Bismarck Tribune)

Creating and Sustaining Jobs

- Bismarck Total Employment – 57,940
Up .4%
 - *1st Quarter 2008 to 1st Quarter 2009*
- Bismarck Unemployment Rate – 3.3% (Aug. 2009)
 - 2.9% August 2008 +.4% Change

Business

- #2 Best Place to Launch Small Business (*CNN Money 2009*)
- #3 Most Favorable Metro Area to Attract Business and Households (*Economy.com*)
- #6 Best Small Place for Business and Careers (*Forbes 2009*)

Business

- Investing in Bismarck
 - Outside Investors
 - Local Community continues to expand and build

Edgewood Village

Business

- Continued Growth
- Job Service 2008 Area Profile
 - Retail – 7,941 up 0.5%
 - Primary sector – 2,830 up 0.1%
 - Local Construction jobs – 3,440 up 5.3%

Bismarck

Business

- Commercial growth continues
 - Black Ridge Bank
 - Edgewood Vista
 - INREIT Properties
 - Premiere Point Apartments
 - Wallwork

Black Ridge Bank

Premiere Point Apartments

Bismarck

Global Economy

• Economic Downturn

- Northern Plains Commerce Centre
 - Transload Facility Opened
 - Gearing up for Economic Rebound
 - Developing Services that Boost Local Business
 - Continued Economic Development Marketing efforts with City of Bismarck, BMDA, ND Dept. of Commerce and Class 1 Railroads

NORTHERN PLAINS
COMMERCE CENTRE

Travelers

Corporate Hangar Area

- 2009 Continued Success for the Airport
 - 175,626 passengers 2008 – up 4% 2009
 - New Service on United Airlines to Chicago
 - New Service Delta Airlines to Salt Lake City
 - 2008 Commercial Service Airport of the Year
 - 2009 FAA Great Lakes Safety Award
 - Completed Corporate Hangar Area

Bismarck

Travelers

Catch the CAT

- Serving Bismarck and Mandan
- 136,933 rides in 2008
- 19% increase in rides over 2007
- 1070 miles per day
- 12 routes

Community Events

- Bismarck Civic Center 2008
 - Attendance – 359,580
 - Event Days – 489
 - Sales tax dollars raised \$180,594
 - Master Plan update continues
 - Catalyst for downtown development

Community Values

- Plan to End Long-term Homelessness
 - Executive Director hired to implement 10 year plan to end long-term homelessness
 - First “Project Homeless Connect and Central Dakota Veterans Stand Down” held to connect people with needed services
 - 2 housing projects for persons with special needs completed
 - City Partnership continues with Community Action for Tenant Based Rental Assistance targeted to homeless families
 - Transitional Housing Facility for homeless families to be leased to Abused Adult Resource Center upon completion

Community Values

- Preserving traditions of excellence
 - Strong work ethic
 - Spirit of Teamwork
 - Living life to its fullest
 - Quick commute – nice neighborhoods
 - Growing population – low crime
 - Seek new businesses
 - Retain current businesses

Preservation

- Renaissance Zone
 - 60 projects approved
 - 48 projects completed
 - 40+ new businesses tied to the Renaissance Zone
 - 160+ jobs created
 - Beginning building value of \$9.5 million
 - Actual investment of \$13 million
 - Current value of \$21 million

Westley's Jewelry Renaissance Project Plaque

Preservation

- CORE Incentive Programs
- Financed with Downtown Tax Incentive Fund
 - 35 CORE projects
 - 26 completed
 - Proposed investment of \$531,580
 - Total grant amount approved \$266,627
 - Applicant investment of \$348,728

Preservation

- Revitalizing today – Building tomorrow
 - Planning growth
 - Growth Management Plan in place since 2003
 - Manage and design subdivisions
 - 2008 approved
 - 22 subdivision plats
 - 7 annexations
 - 39 site plans for new business, industrial uses and multi-family residential projects

Bismarck

Population

- 2000 Census
 - City – 55,532
 - County – 69,416
- Estimates for 2008
 - City – 60,389
 - County – 78,689

United States[®]
Census
2010

IT'S IN OUR HANDS

Concern About Taxes

2008 Mill Levies

400.61 Total Mills

Local Intergovernmental Committee formed in 2007 to develop unified strategy for property tax levies.

Concern About Taxes

Bismarck Citizens

Will save

\$4,607,475 in

Property Taxes

In 2009

■ 25 Mills replaced by Sales Tax
4,607,475
23%

■ 25 Mills replaced by Sales Tax

■ Subtotal after reduction
15,280,109
77%

Protection for Life and Property

- Fire Department 2008

- No Civilian Deaths
- Firefighter injuries – 6
- Total fire loss - \$955,646
- Fire Save Rate: 97.5% (\$38.6 million threatened by fire)
- Total Fires: 125
- Rescue: 147
- Emergency Medical Response: 1,197
- Hazardous Condition: 144
- False Call - no fire: 473; Other type assist: 269
- Total Responses: 2,355

Protection for Life and Property

- Police Department 2008
 - North Dakota ranked 3rd safest state
 - Bismarck ranked as 35th safest metro area
(Morgan Quinto Press 2008-2009)
- Re-accredited 2008 with Meritorious Status, one of two in N.D.
- 11 additional sworn police officer positions authorized in 2009
- On-line reporting system activated August 2009
- Citizen Police Academy initiated in 2009
- Citizen Survey completed in 2009 said 96.5% of respondents feel safe in Bismarck

SWAT and Bomb Squad Response Vehicle

Bismarck

Protection for Life and Property

- Dedication of the N.D. Memorial to the Fallen in the Global War on Terrorism

Dedicated September 11, 2009

Protection for Life and Property

- Animal Control Facility to house impounded animals
- Volunteer services valued at \$28, 421
- 783 Animals Impounded
- 63% impounded dogs claimed
- 13% impounded cats claimed
- 363 animals adopted in 2008

Health Services

- Bismarck Burleigh Public Health
 - Operated Flood Information Hotline-9000 calls
 - Coordinates regional pandemic/all hazard response planning
 - Providing H1N1 vaccinations, business, community and healthcare guidance, training and public information
 - Bismarck named a “Move More Eating Smarter” community
 - Conducted six part series “Navigating the Cancer Experience” for cancer survivors with Bismarck Cancer Center
 - Go! Bismarck Mandan Kickoff – Improve health, fitness, quality of life in our communities

Public Health
Prevent. Promote. Protect.

Library

- Celebrating the Children's Library Renovation
 - Re-opening scheduled December 2009
 - Renovated with private funding raised by the Library Foundation
- Bismarck Public Library 2008
 - Hours open to the public – 4,442
 - People visiting the library – 358,922
 - People using the meeting rooms – 16,206
 - Internet and e-mail users – 116,827

Children's Story Room

A Positive Outlook

- Total building permits for 2008
3,929
- Building valuation 2008 total values
\$151,813,989

Infrastructure

- Maintain current infrastructure
- Stimulus Projects for 2009
 - West Main Avenue Concrete Rehabilitation
 - 7th and 9th Street pavement mill and overlay
 - North 19th Street Under drain installation and pavement reconstruction
 - South Washington Street pavement mill and overlay

Infrastructure

- Maintain current infrastructure
- Projects for 2009
- Highland Acres - 55 block conversion of hard surfaced asphalt streets
- Canary Avenue/ Raven Drive - installed full depth asphalt streets
- River Road Repair - currently underway
- Annual city wide street resurfacing/mill and overlay/chip seal

North Washington Street Resurfacing

Infrastructure

- **Water Treatment Plant**

- Construction begun - horizontal collector well water intake
Scheduled completion 2012.
- Upgraded water transmission mains from treatment plant
- Replaced two 24" diameter mains with a 30" and a 42" for greater capacity
- Replaced water mains throughout Highland Acres area as part of street upgrade project

- **Waste Water Treatment**

- \$20 million Wastewater Treatment Plant upgrade completed

Wastewater Pre-treatment

Infrastructure

- **Public Works**
 - **Biomass Heating System**
 - 300 tons of biomass used to heat Household Hazardous Waste and Electronics Recycling center
 - **Household Hazardous Waste & Electronics Recycling**
 - Recycling program has kept over 443 tons of waste from entering the landfill since the program started in 2001

Infrastructure

- **Public Works**
 - **Recycling Task Force Recommendations**
 - Implement a two-sort curbside recycling program
 - Institute a volume based fee structure, or “Pay as You Throw” to encourage recycling
 - Create a recycling education program for residents
 - Contract with one or more commercial garbage haulers for the recycling program

Infrastructure

- **Public Works**
 - **“Green” Initiatives**
 - Comparative E-85 gasoline study of two new city vehicles
 - Study found no significant cost/mile savings between the E-85 and regular gasoline fuel blends
 - Energy audits to evaluate potential efficiencies for city buildings in 2009 spurred an Energy Efficiency and Conservation and Sustainability Best Practices committee
 - This group is studying ways the city can create energy savings through infrastructure retrofits and new installations

VISION 2009 IN ACTION

Mayor's Economic Development Advisory Group

- **Objectives**
- Quality of Life
 - Environment, Arts, Education
- Sustainable Infrastructure Development
 - Public and Open Space
 - Energy and Transportation
 - Community Core Downtown

VISION 2009 IN ACTION

Mayor's Economic Development Advisory Group

- Objectives
- Opportunity Development
 - Support Economic Development
 - Enhance Collaboration
 - Promote Development of Bismarck-Mandan Area
 - Continue Support of Applied Energy Technology Center
- Support Mandan Forward

Acknowledgements

- Bismarck-Mandan Chamber of Commerce. Entrepreneurs. Living Here.
<http://www.bismarckmandan.com>
- Bismarck-Mandan Development Association. About Bismarck-Mandan.
<http://www.bmda.org>
- Bismarck Tribune.
<http://www.bismarcktribune.com>
- Job Service North Dakota. North Dakota Workforce Intelligence Network.
<http://www.jobsnd.com>
- United States Census Bureau. Census 2000.
<http://www.census.gov>

Bismarck

On Target!

www.bismarck.org