

**Investor Relations Committee Agenda
November 14, 2019**

Holland & Knight, 100 N. Tampa St., Suite 4100, Tampa
8:00 – 9:00 am

- I. Welcome and Introductions
 - a. Welcome our new Director of Investor Relations, David Boyd
- II. TBEDC Update
 - a. Annual Meeting
 - b. Rebranding
 - c. Strategic Plan
 - d. FY2020 Proposed Meeting Schedule
- III. Investor Revenue Update
 - a. FYE2019
 - b. FY2020 YTD
- IV. Investor Relations Committee Recruitment
- V. Prospect List Review and Discussion
 - a. Prospect List/Past Investor List
 - b. Introduction Template
- VI. Investor Announcements

Next Committee Meeting:
January 28, 8:00 – 9:00 am
HCC Ybor
100 N. Tampa St., Suite 4100

GOALS

The following goals comprise the framework of the TBEDC’s three-year strategic plan.

GOAL 1. BUSINESS DEVELOPMENT

Build quality relationships with investors, partners, and influencers. Focus business retention, expansion, and recruitment efforts in key strategic growth areas. Market the region as a premier business environment. Leverage and expand the foreign direct investment and export program.

GOAL 2. TALENT ATTRACTION

Amplify and transform the Make It Tampa Bay initiative to become the region’s holistic and inclusive talent attraction and retention program. Launch an omni-channel talent campaign aimed at entrepreneurs, young professionals, remote workers, and executive-level talent.

GOAL 3. PLACEMAKING

Drive key projects that enhance Tampa Bay’s competitiveness as a destination for business and talent. Create vibrant communities where people want to live and work. Strengthen local messaging on the impact of economic development.

STRATEGIC PLAN SUMMARY

GOALS

1. Business Development
2. Talent Attraction
3. Placemaking

GUIDING PRINCIPLES

1. Competitiveness
2. Leadership
3. Engagement
4. Social Impact

STRATEGIC GROWTH AREAS

- Cybersecurity
- Fintech
- Health Tech
- Supply Chain Management Technology
- Cancer Solutions

PERFORMANCE METRICS

- High-wage job growth
- Commercial tax base growth
- Capital investment
- Commercial real estate market activity

FIGURE 1. OPPORTUNITY TAMPA BAY
A STRATEGIC ACTION PLAN

FY2020 Proposed Meeting Schedule

	Oct 19	Nov 19	Dec 19	Jan 20	Feb 20	Mar 20	Apr 20	May 20	Jun 20	July 20	Aug 20	Sep 20
Board of Directors		Orientation Nov 20 8:00am		Jan 28 9:30am @ HCC Ybor			Mid Year Report Apr 21 10:00am @Yankees				Aug 20 9:30am	
Executive Committee		Nov 14 9:30am @ Holland & Knight				Mar 24 9:30am @Greenberg Traurig			June 17 9:30am @ Saint Leo			Sep 22 9:30am @ USAA
Compensation Committee	Oct 31 9:00 am											
Nominating Committee									June 17 8:00am @ Saint Leo			
Marketing Committee		Nov 14 8:00am @ Holland & Knight		Jan 28 8:00am @ HCC Ybor		Mar 24 8:00am @Greenberg Traurig			June 17 8:00am @ Saint Leo			Sep 22 8:00am @ USAA
Investor Dev Committee		Nov 14 8:00am @ Holland & Knight		Jan 28 8:00am @ HCC Ybor		Mar 24 8:00am @Greenberg Traurig			June 17 8:00am @ Saint Leo			Sep 22 8:00am @ USAA
Business Dev Committee		Nov 14 8:00am @ Holland & Knight		Jan 28 8:00am @ HCC Ybor		Mar 24 8:00am @Greenberg Traurig			June 17 8:00am @ Saint Leo			Sep 22 8:00am @ USAA
Competitiveness Committee		Nov 14 8:00 am @ Holland & Knight		Jan 28 8:00am @ HCC Ybor		Mar 24 8:00am @Greenberg Traurig			June 17 8:00am @ Saint Leo			Sep 22 8:00am @ USAA
Events	Annual Meeting Oct 29	Small Group CEO Lunch TBD		Meet the Projects Jan 16 @TPA		ED Talks! TBD	Small Group CEO Lunch TBD		Meet the Projects TBD Small Group Lunch TBD			ED Talks! Industry TBD Small Group Lunch TBD

TAMPA HILLSBOROUGH EDC INVESTOR RELATIONS AND DEVELOPMENT REPORT

FY2019 INVESTOR REVENUE (YTD 09/30/19)

Total Investor Revenue Goal:	\$ 2,131,000
Total Investor Revenue Actual/Paid:	\$ 1,966,000
To Goal:	\$ 165,000

NEW INVESTORS & UPGRADES (YTD 09/30/19)

Total New Investors & Upgrades Goal:	\$ 76,000
Total New Investors & Upgrades Actual/Paid:	\$ 170,417
Total New Investors Committed & Invoiced*:	\$ 35,000
Over Goal:	\$ 94,417

NEW INVESTORS (YTD 09/30/19)

- Circle of Champions (0):
- Chairman's Council (5): HART, Helios, Stonehill Innovation, SunCoast Credit Union, Mutual of Omaha Bank
- President's Council (9): Baker McKenzie, Berkshire Hathaway Homes Services Florida Properties Group, BNY Mellon Wealth Management, CDW, Community Foundation of Tampa Bay, Hill Ward Henderson, NextPath Career Partners, Skoda Minotti, Velocity Resource Group
- Gazelle (1): Elevate Branding

*New Investors Committed & Invoiced: Fairwinds Credit Union (President's Council), Hancock Whitney Bank (President's Council), Johnson & Johnson (President's Council), The Southern Group (Chairman's Council - cash + in-kind)

SPONSORSHIP & EVENT REVENUE (YTD 09/30/19)

Total Sponsorship Goal:	\$ 337,750
Total Sponsorship Revenue Actual/Paid:	\$ 287,320
To Goal:	\$ 50,430

GRANT REVENUE (YTD 09/30/19)

Total Grant Revenue Goal:	\$ 270,000
Total Grant Revenue Actual/Paid:	\$ 163,991
To Goal:	\$ 106,009

RENEWING INVESTORS (YTD 09/30/19)

Renewal Goal:	\$ 2,055,000
Renewal Actual/Paid:	\$ 1,795,583
To Goal:	\$ 259,417

ATTRITION (YTD 09/30/19)

Total Attrition (\$ amount YTD) = \$ 100,000
 Actual Lost = 7 Investors: Acoustiblok (5k), Abacode (10K), Beck (25K), Cherry Bekaert (10k) SiteReady (5K), Feldman Equities (5k), BDG Architects (5k), T.Rowe Price (10k), THEA (25k)

AT RISK (YTD 09/30/19)

Estimated number of at-risk Investors: 0
 Total \$ Amount at risk:

UPGRADES (YTD 09/30/19)

- Circle of Champions (1): The Mosaic Company
- Chairman's Council (1): Frontier Communications
- President's Council (0):

*Upgrades Committed & Invoiced:

ACCOUNTS RECEIVABLE (YTD 09/30/19)

• Current to 30 Days:	\$ 230,750
• 1-30 Days:	\$ 40,000
• 31-60 Days:	\$ 0
• 61-90 Days:	\$ 0
• 91 Days +	\$ 0
• Total A/R:	\$ 270,750

TAMPA BAY EDC INVESTOR RELATIONS AND DEVELOPMENT REPORT

FY2020 INVESTOR REVENUE (YTD 10/31/19)

Total Investor Revenue Goal:	\$ 2,010,000
Total Investor Revenue Actual/Paid:	\$ 130,500
To Goal:	\$ 1,879,500

NEW INVESTORS & UPGRADES (YTD 10/31/19)

Total New Investors & Upgrades Goal:	\$ 168,725
Total New Investors & Upgrades Actual/Paid:	\$ 25,000
Total New/Upgrades Committed & Invoiced*:	\$ 60,000
To Goal:	\$ 143,725

NEW INVESTORS (YTD 10/31/19)

- Circle of Champions (0):
- Chairman's Council (1): The Southern Group
- President's Council (2): Hancock Whitney Bank, Johnson & Johnson
- Gazelle (0):

*New Investors Committed & Invoiced: Fairwinds Credit Union, The Florida Aquarium, Gray|Robinson, Verizon

SPONSORSHIP & EVENT REVENUE (YTD 10/31/19)

Total Sponsorship Goal:	\$ 334,100
Total Sponsorship Revenue Actual/Paid:	\$ 193,850
To Goal:	\$ 140,250

GRANT REVENUE (YTD 10/31/19)

Total Grant Revenue Goal:	\$ 110,000
Total Grant Revenue Actual/Paid:	\$ 0
To Goal:	\$ 110,000

RENEWING INVESTORS (YTD 10/31/19)

Renewal Goal:	\$ 1,841,275
Renewal Actual/Paid:	\$ 105,500
To Goal:	\$ 1,735,775

ATTRITION (YTD 10/31/19)

Total Attrition (\$ amount YTD) =	\$ 0
Actual Lost =	

AT RISK (YTD 10/31/19)

Estimated number of at-risk Investors:	0
Total \$ Amount at risk:	

UPGRADES (YTD 10/31/19)

- Circle of Champions (0):
- Chairman's Council (0):
- President's Council (0):

*Upgrades Committed & Invoiced: Amgen (to Chairman's Council)

ACCOUNTS RECEIVABLE (YTD 11/07/19)

• Current:	\$ 533,417
• 1-30 Days:	\$ 60,833
• 31-60 Days:	\$ 78,750
• 61-90 Days:	\$ 10,000
• 91 Days +	\$ 0
• Total A/R:	\$ 683,000

Investors

Company	Main Contact
Amgen	Felicia Harvey
BayCare Health	Glenn Waters
Brisyol-Myers Squibb	Lee Evans
CareerSource Tampa Bay	John Flanagan
ChappellRoberts	Colleen Chappell
Diamond View	Tim Moore
Florida Blue	David Pizzo
Florida Trend	David Denor
Foley & Lardner	Randy Wolfe
Greater Tampa Chamber	Bob Rohrlack
Greenberg Traurig	David Weinstein
GTE Financial	Brian Best
Hanake Design	Jody Hanake
HART	Benjamin Limmer
HCC	Ken Atwater
Helios	Paul Luna
Moffit Cancer Center	Dr. Alan List
Mutual of Omaha	Bemetra Simmons
PNC Bank	CJ Mintrone
Port Tampa Bay	Paul Anderson
Reliaquest	Brian Murphy
Saint Leo University	Dr. Jeffery Sense
SPP	James Nozar
Stearns Weaver Miller	Vin Marchetti
Stonehill	Doug Pace
Suncoast Credit Union	Melva McKay-Bass
SunTrust	Timothy Schar
Sykes Enterprises	Chuck Sykes
Tampa Bay Lightning	Ian Anderson
Tampa Bay Rays	Melanie Lenz
Tampa Bay Times	Bruce Faulmann
Tampa International Airport	Joe Lapano
TECO	Nancy Tower
TGH	John Couris
The Bromley Companies	William Haines
The Florida Aquarium	Roger Germann
The Mosaic Company	Benjamin Pratt
The Southern Group	Seth McKeel
Trickey Jennus	Tom Jennus
UBS Global Wealth Management	Greg Kadet
University of Tampa	Dr. Ronald Vaughn
USF	Dr. Steven Currall
Valley Bank	Ronald Ciganek
Wells Fargo	Jim Themides

Prospects

Company Name	Top Exec	Notes	IRC
Anchor Glass	Nipesh Shah		
Baldwin Risk Partners	Trevor Baldwin	Moved to Rocky Point	Aakash
Benzer Pharmacy	Manish Patel		
BroadStaff LLC	Carrie Charles	Fast 50	Samantha
Brown & Brown	Tony Leavine		Aakash
Caspers Company McDonald's	Blake Casper		Julio E.
Checkers Drive-In Restaurants	Enrique Silva		
CoAdvantage	Clinton Burgess	Amanda Shafer	Lauren
Criterion Executive Search	Richard James		
DiTech Holding Corp	Thomas Marano		
Franklin Street	Andrew Write	Dani to f/u with Eric	Michelle S.
Great Bay Distributors	Ronald Pertini		
HCI Group	Paresh Patel	Aakash's Uncle	Aakash
HealthyPlans Services	Jeff Bak		Aakash
Katz Capital	Brian Katz		
Kforce	David Dunkel		
KHS&S Contractors	Michael Cannon		
Kimmins Construction	Joseph Williams	Debra Williams	Julio E.
McIntyre, Thanaside, Bringgold, Elliott, Grimaldi & Guito	Richard McIntyre		
Pepin Distributing	Thomas Pepin		Julio R.
Pilot Bank	Roy Hellwege		Aakash
PrimeGroup Insurance	David Capece		
Prince Contracting	Jack Calandros		
Raymond James	Sean Strickler		Sterling
Redstone Commercial	Patrick Kelly		Lauren
Ripa & Associates			Lauren
Schellman & CO	Chris Shellman		
Syniverse	Stephen Gray		Lauren
TCM Bank	Damon Moorer		
Tisdale Oliver	Steven Tidale		
Welfont Companies Inc.	Shawn Marcell	Woman of the year	
WellCare	Kenneth A. Burdick		
Williams Company			David L.
RedVector	Jennifer Lawson		David L.
Hendry Marine	Denise		Michelle S.

Past Investors

Company	Contact	Notes
Ajilon		
Akerman Senterfitt	Irene Frick	
Amscot		
CBIZ		
Chromalloy	Eric Foos	
Clark Construction Group		
College Hunks Hauling Junk		
Connexions Software		
Creative Contractors		
Cutler Associates	William Bocchino	
Duke Realty	Tim Perry	
Eckerd		
Ernst & Young	Steve Nichols	
Ferman Automotive	Jim Ferman jr	
Flexential		
Frazier & Deeter		
GrayRobinson		
Gresham Smith & Partners		
Gunster Law		
Hellmuth, Obata + Kassabaum		
JLL		
Keating Resources		
Lennar International		
Lukos		
Macfarlane Ferguson & McMullen	Andrew M. Brown	
McNichols Company		
Mechanik Nuccio Hearne & Wester	Dave Mechanik	
Nelson Mullins	Robert Sickles, Mark Barber	
Newland Communities		
Oldcastle		
OneTouch Direct		
Phillips Development Realty		
RS&H		
SiteReady		
Skanska USA Building, Inc		
Stantec		
Sypris Electronics	Jim Long	
The CI Group		
The Fountain Group	Kelly Cone	
The Omnia Group	Heather L. Caswell	
Walbridge		

INVESTOR RELATIONS COMMITTEE

Introduction email template:

Good afternoon, **PROSPECT NAME**,

YOUR COMPANY is committed to helping Tampa thrive and sharing our success through community engagement and giving back. We are currently proud Investors in the Tampa Bay Economic Development Council and I have the pleasure of serving on one of their committees that helps the TBEDC move the mission forward of developing and sustaining a thriving, diversified, world-class economy here in Hillsborough County.

PROSPECT COMPANY was recognized as a top company that the TBEDC is interested in learning more about. I would like to invite you to learn more about working with them, and us, to help shape our region's future. TBEDC has just celebrated its 10-year anniversary as Tampa's only private-sector led economic development organization and has just launched a new three-year strategic action plan, Opportunity Tampa Bay, that will continue to move our community forward.

Are you available in the coming weeks to meet with me and a TBEDC executive at your office or perhaps grab coffee or lunch?

Thank you,
YOUR NAME