

2017 ANNUAL REPORT

Greater San Marcos Partnership | Fiscal Year 2017

Photo courtesy of HiBA Photos.

GREATER+SAN MARCOS
P A R T N E R S H I P

FISCAL YEAR 2017

TABLE OF CONTENTS

Section 1	 Celebrating Progress in the Greater SMTX region	Page 4
Section 2	 Promoting Greater San Marcos	Page 6
Section 3	 Supporting Job Growth in Target Sectors	Page 8
Section 4	 Optimizing Local Talent Base	Page 10
Section 5	 Accommodating and Managing Resources	Page 12
Section 6	 Creating Destination Appeal	Page 14
Section 7	 Thank You For Your Support	Page 16
Section 8	 GSMP Mission, Staff & Board	Page 18

Contact Information

Address

Greater San Marcos Partnership
113 N. Guadalupe Street
San Marcos, TX 78666 | USA

Phone & Online

Phone: 512.393.3400
Email: info@greatersanmarcostx.com
Web: www.greatersanmarcostx.com

WELCOME TO OUR ANNUAL REPORT

Celebrating Progress in the Greater San Marcos region.

Dr. Denise Trauth
Texas State University

Greetings,

It's no longer a secret — Greater San Marcos is among the most promising regions in the nation. Hailed by *Forbes* as "America's Next Great Metropolis" and ranked among *Thrillist's* list of "America's Best Small Cities to Move to Before They Get Too Popular," Greater San Marcos is increasingly being recognized by the national media, talent and corporate executives as a region to watch.

Greater San Marcos' affordability, large and dynamic workforce and strategic location between the two major metros of Austin and San Antonio are just some of the reasons we're drawing interest from across the globe. The cities that make up the Greater San Marcos region — San Marcos, Buda, Dripping Springs, Kyle, Lockhart, Luling and Wimberley — offer their own unique assets and charm, which together make us an even stronger force in attracting new jobs and investment.

The Greater San Marcos Partnership (GSMP) continues to serve as a change agent for smart and purposeful economic growth in the two-county region known as the *Innovation Corridor* and we're proud to have played a role in moving the needle in Fiscal Year 2017 — from welcoming new employers and job creation programs to working major projects and garnering national media placements.

A major driver of this progress has been our laser-focus on executing the strategies laid out by Vision 2020, a five-year strategic plan to drive economic development in the region, established in Fiscal Year 2015.

Closing out year two of this results-driven strategy, the region has much to show for its collaborative efforts to execute this plan. The following report details our progress towards the five catalysts of the full year of utilizing the Vision 2020 strategy, with a focus on the strides we took during FY 2017. For example, 2017 was the first full year of utilizing the Vision 2020 Implementation Work Groups — stakeholder groups that work collectively to maximize the region's biggest strengths and tackle some of our existing weaknesses in key areas such as infrastructure, workforce and higher education and destination appeal.

This past year was also special in that San Marcos, together with Austin, College Station, Fredericksburg, New Braunfels and San Antonio, was selected by the U.S. government to host an exclusive innovation and entrepreneurship event, which brought decision-makers from more than 20 countries to San Marcos to explore partnerships and economic development opportunities. Through the 7th Americas Competitiveness Exchange on Innovation and Entrepreneurship (ACE), Greater San Marcos worked

Adriana Cruz
Greater San Marcos Partnership

with our neighboring cities to share best practices with this influential international audience and to promote the larger Central Texas region as a leader in innovation. The Greater San Marcos portion of the tour included a visit with many of our major employers, a tour of Texas State University and STAR One and a Glass Bottom Boat Tour at The Meadows Center for Water and the Environment.

With significant progress towards our goals, plus key wins like Amazon and Best Buy, under our belt, we have laid the ground work for a game-changing third year of Vision 2020 and even more jobs for Hays and Caldwell Counties residents.

We're just getting started.

Best Regards,

Dr. Denise Trauth
President, Texas State University
Chair, Board of Directors
Greater San Marcos Partnership

Adriana Cruz
President
Greater San Marcos Partnership

Vision 2020 Strategic Catalysts

Promoting Greater San Marcos

Supporting Job Growth in Target Sectors

Optimizing Local Talent Base

Accommodating and Managing
Resources & Quality Growth

Creating Destination Appeal

Greater San Marcos' Thriving Communities

San Marcos: Home to Tier-Two Research Institution Texas State University with 38,000+ students and Gary Job Corps — the first and largest Job Corps program in the U.S. — San Marcos also boasts the world's largest outlet mall complex and a river consistently ranked as one of the best to tube in the nation.

Buda: At the northern tip of Hays County is Buda with Deep Eddy Vodka's headquarters and distillery, Cabela's sporting goods store, and the family-fun wiener dog races.

Dripping Springs: The Gateway to Texas' Hill Country, Dripping Springs is also known throughout the nation as "The Wedding Capital of Texas" and is increasingly recognized as "Napa Hills" for its booming beverage industry.

Kyle: The site of diverse two-year college Austin Community College Hays Campus, Kyle is home to a major growing healthcare industry and the "Pie in the Sky" Hot Air Balloon Festival, a celebration of its growing recognition as "The Pie Capital of Texas."

Lockhart: Designated by the Texas Legislature as "The BBQ Capital of Texas," Lockhart continues to prove that it is much more than its world-class briskets — it's also undergoing a major downtown revitalization and unofficial artistic renaissance.

Luling: On the region's eastern edge, the historic city boasts an agriculture and oil economic base as well as being home to the award-winning Luling Watermelon Thump and Texas' first inland paddling trail.

Wimberley: Nestled in the Texas Hill Country in Hays County, Wimberley is an artisan mecca full of natural beauty and the famous Jacob's Well swimming hole.

BY THE NUMBERS

VISION 2020 PROGRESS

Catalyst 1: Promoting Greater San Marcos

In FY 2017, Greater San Marcos Partnership worked to develop a bold new brand to communicate the region's unique value proposition to site selection consultants and corporate decision-makers, as well as current investors and internal stakeholders.

Through a unique combination of branding, public relations, social media, signature events and trade shows, GSMP told a powerful story about the region at the heart of the Austin-San Antonio Innovation Corridor.

The new GSMP logo is a very important asset of the brand as it helps drive the image for all of the communications efforts.

Many of GSMP's traits helped define the way this brand should look and feel. Those deliberately chosen, informed by an in-depth understanding of GSMP's mission, resulted in this authentic design.

(sketched)

(digitized)

GSMP's revamped website now features user friendly navigation, a simple and professional design, and mobile compatibility.

Driving Social Media Engagement

1,212
Followers

1,953
Page Likes

205
Connections

Online Engagement

11 Monthly E-Newsletters Distributed
1,298 E-Newsletter Subscribers
34.6% Open Success Rate

In-Person Interactions

3 Marketing/Branding and Public Relations Implementation Work Group Meetings
3 Signature Events
13 Community Engagement Events Sponsored

\$581K+

Advertising Equivalency

National Public Relations Campaign: Greater San Marcos featured by the likes of CNBC, Bloomberg Technology and Thrillist during Fiscal Year 2017.

ROI included the value above as well as:
164,545,195 Impressions | 24 Media Results

BY THE NUMBERS

VISION 2020 PROGRESS

Catalyst 2: Supporting Job Growth in Target Sectors

The Greater San Marcos region is poised for thriving growth in seven target industries, as specifically identified in the Vision 2020 Strategy.

These industries are all well-suited for the region based on the available workforce and skill sets, proximity to major markets in Austin and San Antonio and existing major employers in the area. These industries also provide value to the Greater San Marcos community. As such, the Greater San Marcos Partnership strives to create awareness of the region among key industry audiences and highlight our greatest assets for companies in these specific sectors.

Academic programs such as Texas State University's College of Science and Engineering, which reported an all-time-high enrollment of 6,542 students in 2017, continue to draw interest from companies in emerging industries. Texas State also offers a rare PhD in Material Science, Engineering and Commercialization (MSEC), which serves as a major boon to the Greater San Marcos' advanced manufacturing sector as a whole. Texas State's Science Technology and Advance Research (STAR) Park continues to fuel our innovation pipeline as an incubator for regional startups.

These assets further complement the university's unique and expanding academic program, which has been key to luring Austin-based companies such as Urban Mining Company (UMC), the country's sole producer of rare earth metals, to San Marcos. UMC is currently building a new 100,000-square-foot manufacturing facility and headquarters in San Marcos. The facility will be fully operational in 2018 and will create 100 jobs in the region.

TARGET INDUSTRIES

Destination Attraction

Information Technology

**Business Services
& Support**

**Life Sciences
(Biotech/Environmental)**

Material Sciences

Regional Distribution

**Aerospace, Aviation,
Security & Defense**

HIGHLIGHTS AT A GLANCE

6

Recruitment Trips

11

**Relocations/
Expansions**

662

Jobs Announced

175

**Existing Business
Interactions**

11

**Entrepreneurial
Events**

BY THE NUMBERS

VISION 2020 PROGRESS

Catalyst 3: Optimizing Local Talent Base

The quality of a community's workforce is the most important competitive asset it can offer current and future businesses. With an available workforce of 1.3 million within 45 miles, the Greater San Marcos region has a competitive edge on many similarly sized regions in the nation.

Greater San Marcos Partnership staff work to connect the needs of existing and potential employers to workforce development institutions in the region.

Boasting 25 colleges and universities within a 50-mile radius, the Greater San Marcos region is fueling a steady, skilled talent pipeline. To accommodate the expected influx in labor demand, the Greater San Marcos region is growing its higher education institutions.

With more than 38,000 students, Texas State University is now the fourth largest university in Texas and continues to make strides in advance research in the future-forward fields of semiconductors, 3D printing, composite materials and more. The university also has a "Pathway Program" with Austin Community College (ACC), allowing ACC students to take courses and live at Texas State to earn full admission and transfer into most majors after one year.

The region is home to various training programs, such as Gary Job Corps, a no-cost education and career technical training program that is also the largest Job Corps program in the U.S., and ACC, based in Kyle, which is the largest community college in Texas.

1.3M
Talent Pool within
45-mile radius

66,087
Population
Ages 25-44

30%
Total of 7th-12th
Grade Students
in Career-Focused Programs

12%
Adults without
HS Diploma

34%
Adults with
Bachelor's Degree
or Higher (Master's, Doctoral)

HIGH SCHOOL GRADUATION RATES BY COUNTY

89%
Hays County

90%
Caldwell County

COMBINED DROPOUT RATES BY COUNTY

6%
Hays County

5%
Caldwell County

BY THE NUMBERS

VISION 2020 PROGRESS

Catalyst 4: Accommodating and Managing Resources & Quality Growth

It's no secret that our region has seen tremendous growth in recent years. Greater San Marcos is one of the fastest-growing regions in the country and Hays County is currently the fastest-growing county in the nation, according to the U.S. Census Bureau. Plus, for three consecutive years, the City of San Marcos held the title as the fastest-growing city in America.

For nearly every public and private leader in the region, there's no question that this growth will continue. While this growth is positive in many ways, its impacts are at the top of many residents' concerns for the future — whether it's traffic congestion, natural resource depletion, cost of living increases or any of the other externalities typically associated with such rapid population expansion.

The Greater San Marcos Partnership is committed to ensuring that our community is prepared to accommodate this growth so we can continue to thrive. Our strategy in response to these growth pressures is two-fold:

1. Pursue that quality development is effectively facilitated by government processes and supported through provision of infrastructure and services.
2. Support policies that ensure the region's growth is sustainable and does not adversely impact quality of life, natural amenities or the built environment.

SH-130 Toll Road Announced New Management and \$60 Million Investment in Road Repairs

Hays County Approved \$100 Million for Public Facilities, \$25 Million for Road Improvements and \$38 Million for the Final Issue of Pass-Through Road Bonds for 2018

Infrastructure Improvements & Expansion of SH-183 in Lockhart were Completed; totaling \$14.5 Million

Working with Regional Partners in Kyle, Buda and Dripping Springs, along with Hays Consolidated ISD and San Marcos ISD, work was completed on Triple Freeport Exemption for all of Hays County

Sponsorship of and participation in City of San Marcos' The Great Texas River Clean Up

BY THE NUMBERS

VISION 2020 PROGRESS

Catalyst 5: Creating Destination Appeal

Many experts now agree that quality of place is integral to the competitiveness of a location from an economic development perspective. This is especially true as talented workers increasingly choose destinations where they would like to live before finding employment there.

Quality of place is a broad concept, but one that is made up of a variety of concrete and modifiable components of place-making, such as parks and recreation options and environmental sustainability.

During the public input process of the Vision 2020 strategy, it became clear that Greater San Marcos must enhance its quality of place. Consistent themes were lack of competitive housing choices at mid- and upper-level price points, a dearth of arts, entertainment and dining options and the potential to leverage historic and newer downtowns and activity centers to provide some of these desired environments and amenities.

With this valuable input in mind, the economic development professionals of the Greater San Marcos Partnership are committed, not only to driving positive change to remedy these concerns, but also to promoting the assets that we do have among decision-makers to build momentum for regional investment.

Forbes identifies Greater San Marcos as Center of “America’s Next Great Metropolis”

Thrillist ranks San Marcos as a top American city to visit and move to; lists Kyle’s inaugural Pie in the Sky Hot Air Balloon Festival on global September event roundup; and names Lockhart’s Black’s BBQ on it’s “33 Best BBQ Joints in America” rankings.

Conley Covert with Skyles Bane began leading a number of redevelopment projects in Lockhart’s historic downtown.

Lockhart Economic Development Corporation began formally considering a “small business accelerator” in historic Masur Building downtown.

Texas Pie Company in Kyle enjoys first year of having its pie dough pucks sold in H-E-B stores.

Downtown Kyle properties purchased Comanche Holdings, LLC for redevelopment as office space.

TIRZ has been approved for town hall center in downtown Dripping Springs.

THANK YOU FOR YOUR SUPPORT

Accomplishing the Greater San Marcos Partnership mission would not be possible without the generous support of our public and private sector investors. Thank you to all of our investors, whose investment has made an invaluable impact in our communities. We look forward to continuing our work for and with you all.

Lead Investors (\$20,000+)

City of San Marcos
Hays County
Texas State University
City of Kyle
Brookfield Residential
CC Carlton Industries
Central Texas Medical Center
Chuck Nash Auto Group
Corridor Title Company
Doucet & Associates
Embassy Suites
Endeavor Real Estate Group
Frost Bank
La Cima
McCoys Building Supply
McDonald Development Group
Plum Creek
Rvi - Planning & Landscape Architecture
Salt Lick
Stantec
University Federal Credit Union
Walton Development
Wells Fargo
Winstead PC

Principal Investors (\$10,000+)

Caldwell County
Lockhart EDC/City of Lockhart
American Constructors
Austin Business Journal
Bearden Development
Beck Group
Bowman Consulting
Broaddus & Associates
Buie & Co.
Carson Properties
CBRE/Trammell Crow
First Lockhart National Bank
Fuse Architecture Studio
HDR
Heritage Title Company of Austin
Highpointe Communities
Hill & Wilkinson General Contractors
Ingram Readymix
JE Dunn Construction
Lower Colorado River Authority
Mark Shields Enterprises
Metcalf, Wolff, Stuart & Williams, LLP
Pape-Dawson Engineers
Sabre Commercial
San Marcos Industrial Foundation
SH 130 Concession Company
SpawGlass

Executive Investors (\$5,000+)

Luling EDC
City of Dripping Springs
Driftwood Municipal Management District
Ace Relocation Systems, Inc.
American Structurepoint
Avison Young
Blanco River Walk
Brown & Gay Engineers
Central Texas Regional Mobility Authority
CFAN
EEA Consulting Engineers
ECM International Inc.
Four Rivers Board of Realtors
Gary Job Corps
Grande Communications
Graves, Dougherty, Hearson & Moody, PC
GSC Architects
Guadalupe-Blanco River Authority
Hart Properties
Hays Energy/Dynergy Inc.
Heldenfels Enterprises
HNTB Engineering
Live Oak-Gottesman
Maestas & Associates, Inc.
Martin Marietta
Maxwell Locke & Ritter
MW Builders
Palmer's Restaurant, Bar & Courtyard
Peloton Land Solutions
PGAL
Pioneer Bank
Plains Capital Bank
Qualico Communities & Pacesetter Homes
R.L. Worth
San Marcos Area Chamber of Commerce
SEC Planning, LLC
Schroeder Company
Studio 8
Texas Disposal Systems
Texas Engineering Solutions
TexMix Readymix
Three Point Partners

Associate Investors (\$1,500+)

Ashlar Development
Barrie Breed, Realtor
Benchmark Insurance
Broadway Bank
Clear Creek, Inc. Construction & Environmental
ColorMix Graphics & Printing
Covenant Development, Inc.
The Damron Group
DPFG
Green Guy Recycling
James K. Wise Real Estate
JL Powers & Associates
K Friese & Associates
Kent Black's Barbecue
Kimley-Horn
Kudela & Weinheimer
McNabb & Co., Real Estate Services
Mochas & Javas
Nexus Medical Consulting
Perkins + Will
Sage Capital Bank
Schertz Bank & Trust
Sign Arts
Skiles & Associates
Steinbomer, Bramwell & Vrazel Architects
Texas Real Estate Brokers
Texas Aviation Partners
Townwood Apartments, Ltd.
Twisted X Brewing Company
Two P's & Calli's Boutique and Cody's Bistro & Lounge
UTC Aerospace Systems
Vickrey & Associates
Village Homes

Community Advocates

Centro Development
DePalma Resorts & Hotels
Dripping Springs Chamber of Commerce
Environmental Allies
Hays Consolidated Independent School District
Holiday Roofing & Foam
Kyle Area Chamber of Commerce
Lockhart Chamber of Commerce
Lockhart Independent School District
REOC Austin
San Marcos Manufacturing Association

GSMP MISSION, STAFF & BOARD

Our Mission

The Greater San Marcos Partnership (GSMP) is a 501(c)(6) regional economic development organization serving the City of San Marcos, and Hays and Caldwell Counties. GSMP is focused on directing future growth and positioning the region for a wider diversity of quality jobs with higher wages. Our mission is to promote sustainable and comprehensive economic development in the Greater San Marcos region by implementing a five-year economic development strategic plan, entitled Vision 2020.

Staff & Board

GSMP Staff

Adriana Cruz | President

Mike Kamerlander | Vice-President

Victor Garza, CECD, JD | Director of Existing Business, Talent & Entrepreneurship

Ashley Gossen | Director of Communications & Community Engagement

Laurie Hartz | Investor Relations Coordinator

Salvador Miramontes Jr. | Marketing Specialist

Christian Duran | Research Analyst

GSMP Board of Directors Executive Committee

Dr. Denise Trauth — Texas State University | Chair

Chuck Nash — Chuck Nash Auto Group | Chair-Elect

Patrick Rose — Corridor Title | Secretary

Becky Collins — Walton Development & Management | Treasurer

John Schott — Frost Bank | Immediate Past Chair

Commissioner Will Conley — Hays County | Honorary Co-Chair, Past Chair

Mayor John Thomaides — City of San Marcos | Honorary Co-Chair

2017 BOARD MEMBERS

GSMP Board of Directors

Dr. Hector Aguilar — Austin Community College

Diana Blank-Torres — City of Kyle Economic Development

Michael Cardona — San Marcos Consolidated Independent School District

Kevin Carswell — Mochas & Javas

Representative John Cyrier — Sabre Commercial

Council Member Melissa Derrick — City of San Marcos

John Doucet — Doucet & Associates

Lonnie Hall — Gary Job Corps

Ron Hart — Four Rivers Board of Realtors

Donny Hirsh — San Marcos Manufacturing Association

Council Member Jane Hughson — City of San Marcos

Commissioner Debbie Ingalsbe — Hays County

Steve Jacobs — Winstead PC

Brenda Jenkins — ECM International

Joe Kenworthy — Sage Capital Bank

Council Member John Kroll — City of Dripping Springs

Bert Lumbreras — City of San Marcos

Robert McDonald III — McDonald Development Group (Vista)

Linda Moore — Luling Economic Development Corporation

Jeff Nydegger — Winstead PC

Scott Sellers — City of Kyle

Rick Skiles — Skiles & Associates

Anthony Stahl — Central Texas Medical Center

Commissioner Ed Theriot — Caldwell County

Rob Tobias — City of Lockhart Economic Development

**“AS IMPRESSIVE AS SAN ANTONIO AND
AUSTIN’S PROGRESS HAS BEEN, THE MOST
DRAMATIC LOCUS FOR GROWTH IN THE
REGION IS BETWEEN THE TWO CITIES.”**

— *Forbes*, October 2016

