

VIRGINIA BEACH DEVELOPMENT AUTHORITY ANNUAL REPORT | 2017-2018

- ······ ViBe CREATIVE DISTRICT
- ······ SPECIAL INITIATIVES
- **.....** TARGET SECTOR REPORTS
- ······ SWaM AND SMALL BUSINESS
- ·······INTERNATIONAL
- ······· VABEACHBIO
- ······· TRANSOCEANIC CABLES
- ·······CYBERSECURITY
- ······· TOP ACCOMPLISHMENTS
- ······ RESULTS
-PEOPLE
- ······ CHAIR LETTER

Dear Virginia Beach City Council, Citizens and Business Community:

The Virginia Beach Development Authority exists to support the implementation of the City's strategic economic vision. We experienced increased production in FY2017-18 for Virginia's most populous city, as a rising national economy paired with a number of existing company expansions and new announcements brought our unemployment rate to just 3.3%. The Department of Economic Development recorded the creation of 2,371 new jobs and private investment of \$319 million across 37 projects. Targeted initiatives surrounding the rapidly growing biomedical and cybersecurity industries, along with the arrival of transoceanic subsea cables laid by industry titans Telxius, Microsoft, Facebook, and Google helped keep Virginia Beach on the cutting edge. The Authority approved 26 investment grants totaling \$5.58 million, which leveraged \$308 million in capital investment, a ratio of 55 to 1. Significant growth occurred among each of our target business sectors, including 13 announcements by small businesses, an important part of our economy. Our workforce development program continued to innovate, from providing roundtables and job fairs to the introduction of the LENA Start program from GrowSmart.

The Development Authority treats the tasks and responsibilities granted to it by the City Council with the utmost care. Virginia Beach has seen an exponential economic rise in its 55 years, from being known as a small agricultural and beach town in the 1960s to being named among the "best big cities to live in" by *WalletHub* in 2018. Through our work with the City Council and Economic Development staff, we hope to see our City's economy grow and thrive for decades to come, and to make the citizens of Virginia Beach proud.

Respectfully,

Row they of Wood

Dorothy L. Wood

CHAIR LETTER

CITY COUNCIL

William D. Sessoms, Jr. Mayor (July 2017-April 2018)

Louis R. Jones Vice Mayor (July 2017-April 2018) Mayor (May 2018-Present)

James L. Wood Vice Mayor (May 2018-Present)

Rosemary C. Wilson Liaison to the Virginia Beach Development Authority

Jessica Abbott

Benjamin Davenport

Bob Dver

Barbara M. Henley

Shannon DS Kane

John Moss

John E. Uhrin

VIRGINIA BEACH DEVELOPMENT AUTHORITY

Dorothy L. Wood Chair JD&W, Inc.

David L. Bernd Commissioner Sentara Healthcare

Linwood O. Branch Commissioner Days Inn at the Beach

Bryan D. Cuffee Treasurer Gold Key | PHR, Inc.

Michael H. Levinson Secretary Michael H. Levinson & Associates

Stephen J. McNulty Assistant Secretary TowneBank

Jerrold L. Miller Commissioner The Miller Group

Shewling Moy Commissioner (July-August 2017) Keller Williams Realty Coastal Virginia

Lisa Murphy Commissioner Wilcox Savage (September 2017-Present)

Peter K. Mueller Commissioner STIHL. Inc.

Charles M. Salle Vice Chair ADS, Inc.

Joseph E. Strange Commissioner Tidewater Sew-Vac

KEY CITY STAFF

David L. Hansen City Manager

Mark D. Stiles City Attorney

Ronald H. Williams, Jr. Deputy City Manager

Alexander W. Stiles Senior City Attorney

Ruth Hodges Fraser City Clerk (Former)

Amanda Barnes City Clerk (Current)

VIRGINIA BEACH ECONOMIC DEVELOPMENT

Warren D. Harris Director

Linda Assaid Economic Development Technician/Clerk to the Virginia Beach Development Authority

Michelle Chapleau

Business Development Coordinator

Betty Clark Executive Assistant to the Director

David Couch Business Development Coordinator

Devin Cowhey GrowSmart Development Specialist

Scott Hall Business Development Coordinator

Kelsey Harkins GrowSmart Administrative Technician

Steve Harrison

Business Development and Research Manager

Rob Hudome Project Development Manager

Lloyd Jackson **Business Development** Manager

Letitia Langaster Business Development Manager (APZ-1)

Barbara Lito GrowSmart Coordinator

Sean Murphy Virginia Beach **Development Authority** Accountant

Olivia O'Brv Office Manager

Jeffrey Smith Business Development Manager (Small, Womenand Minority-Owned Business)

Jerry Stewart Workforce Development Coordinator

Svetla Tomanova Marketing Assistant

Mark Wawner Project Development Coordinator

Ray White Business Development Manager

Vicente Álvarez Fanjul

Representative Europe -Madrid, Spain

Michael Vossel

Representative Europe -Düsseldorf, Germany

ANOTHER YEAR OF REALLY BIG ACTION IN VIRGINIA BEACH.

The City continues to grow in numbers, acclaims and prominence. The biggest companies in the world are taking notice and driving business here, while an entrepreneurial revolution is building the next wave of difference-making companies.

TOTAL ANNOUNCEMENTS

37 COMPANIES

2,371 NEW JOBS

5,796 RETAINED JOBS

1,278,240 SQUARE FEET

\$319.39 MILLION IN CAPITAL INVESTMENT

TOP ACCOMPLISHMENTS-

Your Virginia Beach Development Authority (VBDA) is charged with driving and promoting economic activity in the City. In FY2017-18, neither our mission nor the results of our efforts changed—it was another year of wins and accomplishments. The following are the highlights.

- AWARDED OVER \$5.5 MILLION IN EDIP FUNDS
- LEVERAGING \$308 MILLION IN CAPITAL INVESTMENT
- \$36 MILLION AND \$85 MILLION OF **INDUSTRIAL REVENUE AND REFUNDING BONDS** TO VIRGINIA WESLEYAN UNIVERSITY AND WESTMINSTER CANTERBURY, RESPECTIVELY
- SINCE 1994 OVER \$2.3 BILLION IN CAPITAL INVESTMENT FOR INCENTIVE GRANTS AND PUBLIC-PRIVATE PARTNERSHIPS

GLOBAL TECHNICAL SYSTEMS

GTS, a premier provider of advanced engineering solutions for defense and international customers, will invest \$54.7 million on a new electro-mechanical energy storage system manufacturing operation and will construct a 500,000-sq-ft advanced manufacturing center. 1,100 employees will be hired at an average annual salary of \$74,000.

During the fiscal year July 1, 2017 through June 30, 2018, EDIP assistance was approved for the following companies (listed chronologically):

COMPANY

LifeNet Health
G2-Ops
Osprey Design Group
Mermaid Vineyard & Wine
Hermes Abrasives
Altmeyer
GET Solutions
STIHL Inc.
Coastal Hospitality
Vibrant Shore Brewing
Farmhouse Brewing
TDI
Wilmik
Global Technical Systems
Bcause
ACA International
Isley Brewing Company
Lingerfelt Commonwealth
Custom Panel & Controls I
Suburban Capital

APZ-1 GRANTS COMPANY

Broad Bay Cotton Ironclad Media Alliance Omniio Southampton Roads Co EPIC Manufacturing **Seigler Reels**

TRADITIONAL GRANTS

NAL UKANIJ				
	AMOUNT OF EDIP	AMOUNT OF	EMPLOYEES Retained new	
	\$700,000	\$12,254,000	704	321
	\$25,000	\$446,000	15	10
	\$20,000	\$332,000	6	9
/inery	\$38,000	\$1,072,000	-	4
	\$125,000	\$3,750,000	155	12
	\$100,000	\$2,950,000	31	5
	\$125,000	\$3,650,000	65	10
	\$500,000	\$20,000,000	-	-
	\$200,000	\$24,000,000	-	-
l .	\$20,000	\$827,800	2	10
	\$20,000	\$750,000	5	5
	\$75,000	\$2,200,000	83	13
	\$30,000	\$2,130,000	60	14
ms	\$1,800,000	\$54,700,000	-	1,100
	\$500,000	\$64,800,000	-	100
	\$500,000	\$52,100,000	-	30
у	\$30,000	\$825,000	-	10
alth Partners	\$200,000	\$25,000,000	-	-
ols LLC & CPC Investments LLC	\$75,000	\$2,322,500	16	15
	\$200,000	\$26,299,000	-	27

	AMOUNT OF EDIP	AMOUNT OF
	\$10,000	\$127,000
e	\$30,000	\$675,000
	\$20,000	\$370,000
onstruction	\$60,000	\$1,243,000
	\$100,000	\$2,004,385
	\$55,000	\$975,000

TOWN CENTER PHASE 6

This newest addition to Town Center is expected to include 39,000 square feet of retail and restaurant space and 131 apartment homes. In addition to the retail and residential components, Zeiders American Dream Theater will occupy a 17,000-sq-ft, 300-seat performing arts theater on the second level. The City will provide public infrastructure to include an open-air public plaza and a pedestrian bridge connecting to the adjacent parking garage.

\$42 MILLION INVESTMENT

VIRGINIA BEACH NATIONAL GOLF COURSE

The Virginia Beach National Golf Course, which is owned by the VBDA, continues to be operated by Virginia Beach Golf Club, LLC. The VBDA received more than \$145,000 of rental income for FY2017-18 from the facility in addition to the taxes generated, which were paid to the City to support basic City services. In addition, the VBDA is utilizing a portion of the rent revenues received to fund capital repairs and maintenance to the facility.

OVER \$145,000

VETERANS UNITED HOME LOANS AMPHITHEATER

The Amphitheater celebrated its twenty-second season in 2017 by holding 31 events with attendance of over 280,000 patrons. In the first 22 years of operation, the amphitheater has provided performances for more than 6.1 million music lovers and generated more than \$28 million in direct revenue for the City.

\$28 MILLION

CYBER WARRIORS

mirror_mod.use_x - False mirror_mod.use_y = True mirror_mod.use_z = False __operation == "MIRROR_Z": mirror_mod.use_x = False mirror_mod.use_y = False mirror_mod.use_y = False pirror_mod.use_z = True

deselected nirror nodif

Planet BrownerStreet Agence Alexand

CYBERSECURITY

Cybersecurity activities and concerns continue to grow throughout our community. Regent University took up the challenge by giving students cutting-edge training at its newly launched Cyber Range Training Center in partnership with Cyberbit Ltd.

Cyberbit is the leading provider of cybersecurity products enabling detection, response and training across IT and Operational Technology Systems. The world-class facility will provide hands-on cybersecurity training and simulation platforms with real-time attack scenarios and security breaches. The Cyber Range will also serve as a training center for local businesses, government and military organizations, and features customizable capabilities to meet every industry's data protection needs.

G2 OPS, INC., a small, women- and minority-owned (SWaM) certified business founded in 2013, relocated and expanded its corporate headquarters to a **7,711-sq-ft** facility in the Lynnhaven corridor. The company, which provides systems engineering, cybersecurity, architectural analysis and strategic consulting, will add **10 new jobs** with the expansion, paying an average annual salary of **\$65,000**.

VIRGINIA HAS THE MOST CYBERSECURITY COMPANIES PER CAPITA IN THE NATION.

THE BIGGEST SEA LANDINGS IN VIRGINIA BEACH IN CENTURIES

This region of the East Coast was once the gateway for international expansion, exploration, progress and exchange of ideas. Much the same thing is happening in Virginia Beach today, with the arrival of several transatlantic cables and the resulting explosion of data centers and data companies to distribute and use all that power and information.

Make no mistake, Virginia Beach is now a tier-one digital port city and emerging global innovation hub. The world's fastest subsea data cables installed by Microsoft, Facebook and Telxius connect Virginia Beach to Europe and South America. ACA International LTD and South Atlantic Express International Ltd. will soon land the third 72-terabit, high-speed subsea cable that will be the only system connecting South Africa directly to the U.S. It will combine with a partner system from Fortaleza, Brazil to offer a truly diverse transatlantic network, with a planned second phase from South Africa to Asia. And most recently, Google announced a new subsea cable that will link France to Virginia Beach.

BCAUSE LLC, a privately held company established in Virginia Beach in 2013, announced plans to expand its operations and move its corporate headquarters to 5465 Greenwich Road. The new location offers **84,000 sq ft** of space that will house its corporate headquarters and the computers and systems necessary to mine digital currency for the global financial market and support the company's data processing needs. They are among the largest operations of this kind in North America and will add **100 new full-time jobs** with average annual salaries of **\$60,000**.

THE WORLD'S FASTEST SUBSEA DATA CABLES INSTALLED BY MICROSOFT, FACEBOOK AND TELXIUS.

SUBSEA CABLES

WHAT TO DO WITH ALL THAT DATA?

Welcome to Corporate Landing, a 325-acre publicly developed business park owned by VBDA. Virginia Beach has laid the groundwork for a world-class telecommunications system complete with 163 acres of available sites, certified power requirements, available fiber-access hubs and a streamlined permitting process. Additional benefits include a low cost of doing business, reduced property taxes for data centers, no machinery and tools tax and a highly skilled workforce. The cable landing station in Corporate Landing provides high-capacity, reliable connectivity options to carriers, data center and co-location facility operators. Virginia Beach's infrastructure and economic potential have been ranked in the top 10 for mid-sized cities in the Western Hemisphere.

A SHRINKING WORLD, A GROWING INTERNATIONAL HUB. HERE'S THE SUBSEA FIBER CABLE STORY, SO FAR:

Microsoft, Facebook and Telxius' MAREA cable connected Virginia Beach with Bilbao, Spain in Fall 2017

- Telxius' BRUSA cable connects Virginia Beach with **Rio De Janeiro, Brazil in 2018**
- 3 SAEx announces new cable from Cape Town, South Africa to land in Virginia Beach in 2020
- **Globalinx purchases 11 acres of land in Corporate Landing to develop the first** 138,000-square-foot carrier-neutral co-location campus in Virginia Beach
- ACA International contracts for a 10-acre site in Corporate Landing to build 130,000-square-foot data center

NxtVn has acquired 10 acres of land adjacent to Corporate Landing to develop a data center campus

The carrier hotel and carrier-neutral data center being developed by Globalinx will offer any carrier direct access to these cables, which means businesses in Virginia Beach can reach customers in Europe, South Africa and South America more quickly and efficiently than from anywhere else in the world.

OWNERSHIP MAREA: Microsoft, Facebook **BRUSA:** Telxius SAEX: TBD

ANNOUNCED CABLES

PUERTC

WE'VE UPDATED OUR

LIFENET HEALTH

In August, LifeNet Health, the top organ procurement organization and tissue processor in the world, announced that it would invest \$12.25 million to expand its global headquarters operation in Virginia Beach. The company announced expansions in three additional locations throughout the City and plans to add 321 jobs, making it one of the top employers in Virginia Beach. The expansion will add an 18,000-square-foot R&D facility, 20,000 square feet of office space and a 100,000-square-foot warehouse across three campuses, bringing LifeNet Health's total investment in Virginia Beach to more than \$70 million. The company also celebrated its 35th anniversary in 2017.

Breakthrough inventions came from more than a dozen leading institutions, many from the Commonwealth of Virginia, including the University of Virginia, Virginia Commonwealth University, Virginia Tech and NASA Langley as well as the National Institutes of Health. To identify

VABEACHBIO

Virginia Beach continues to make waves as an emerging hub for biomedical and healthcare companies. The Development Authority took ownership of approximately 155 acres in the Princess Anne Commons corridor of Virginia Beach to create VABeachBio Innovation Park, the first biomedical research park in Hampton Roads. Here's what we helped make happen at the Park during the last year:

Selected Olympia Development to construct the first building in the VABeachBio Innovation Park

• 60,000-sq-ft facility

• VABeachBio Accelerator, a wet lab space with shared equipment designed for start-ups and international companies just beginning their journey in the American biomedical industry

Established relationships with multiple international bio clusters, including:

- Oxford Biotech Network in the United Kingdom
- ASEBio in Spain

Partnered with Virginia Bio to promote workforce development and industry growth in biosciences

Powered by The Center for Advancing Innovation

More than 80 teams are vying to commercialize inventions and create start-up companies in Virginia Beach. A partnership with The Center for Advancing Innovation (CAI), the Challenge will create 20+ start-ups focused on veteran's health, including, but not limited to PTSD, diabetes, and cardiovascular disease in Virginia Beach.

these breakthrough inventions, CAI reviewed over 120,000 technologies from more than 150 universities, hospitals and federal laboratories in the United States spanning cardiovascular health, neurological disorders, diabetes, oncology, mental health and regenerative medicine.

Examples of inventions include a portable device for non-invasive cancer screening from NASA Langley, a miniature brain stimulation device to treat neurological disorders from Virginia Tech and a portfolio of best-in-class drugs to treat diabetes from the University of Virginia.

INTERNATIONAL-BUSINESS IS NOT FOREIGN TO US

OVER 30 INTERNATIONAL COMPANIES

HAVE THEIR U.S. OR NORTH AMERICAN HEADQUARTERS IN VIRGINIA BEACH Virginia Beach has aggressively sought businesses from across the globe for decades. Some of our longest tenured and most successful local companies are foreign-based. Not only do more than 30 international companies have their U.S. or North American headquarters here, we also have dedicated international offices in Germany, Spain and the Philippines. When it comes to communicating our City's valuable assets, we all speak the same language. Here are some of our recent highlights:

STIHL INC. has continually grown and improved its campus facilities in Virginia Beach. The company announced plans to begin construction of the state-of-the-art, **80,000-sq-ft** administration facility as part of its commitment to growing U.S. operations in Virginia Beach. This expansion from the existing **21,000-sq-ft** administration building will allow STIHL to comfortably continue its anticipated growth at its Virginia Beach facility and allow the company to better serve its network of **9,000** independent servicing dealers and customers. The company will invest **\$25 million** in the project.

IMS GEAR, a German-based manufacturer of automotive equipment, will invest **\$1.05 million** to upgrade its

- Opened a new European office in Madrid to assist the Spanish, Portuguese and French markets
- Our consultants in Germany and Spain attended 21 trade shows and 28 marketing events in Germany, Turkey, The Netherlands, Austria, Spain and France resulting in 160 leads.

CNC cutting machine in Virginia Beach. The company's **115 employees** will be retrained to operate the new machinery with support from the Virginia Jobs Investment Program.

HERMES ABRASIVES, founded in Hamburg, Germany in 1927, is a leading manufacturer of industrial coated and bonded abrasives used in the automotive, aerospace, metalworking and woodworking industries. The VBDA was responsible for the initial location of the company's North American headquarters to Virginia Beach in 1979 and has assisted the company with several expansions over the years. In the FY2017-18, the company invested **\$3.75 million** and created **12 new jobs**.

OTHER NOTABLE EVENTS:

- Established MOUs with three Spanish business institutions
- Created a social media marketing campaign for the Spanish-speaking market

SWAM AND SMALL BUSINESS

The VBDA seriously considers and supports small businesses. We use a targeted, comprehensive set of programs to support our small business community, including workshops and special events, funding of small business programming by Small Business Development Center of Hampton Roads and regional ODU Procurement Technical Assistance Center (ODU-PTAC), and hosting weekly counseling sessions, among other initiatives.

The Department strives to expand the breadth of services through outreach efforts and events to strengthen small businesses through training opportunities and facilitating business-to-business meetings. Notably, Virginia Beach accounts for one-third of the region's start-up activity. The City has twice the start-up activity of its closest neighboring cities. Approximately 95% of all Virginia Beach businesses have 50 or fewer employees.

From FY14 through FY18 (YTD), the VBDA awarded 85 EDIP grants totaling \$18.6 million. Of these, 81% (69 grants totaling \$15.9 million) went to existing Virginia Beach companies; 62% (52 grants totaling \$4.2 million) were awarded to companies with fewer than 50 employees or who were SWaM-certified.

Additionally, the VBDA contributes \$15,000 annually to the Small Business Development Center of Hampton Roads, and \$7,500 to the ODU-PTAC, to provide operational and marketing assistance to the City's small business community. Annually, SBDC provides services to approximately 250 Virginia Beach companies, while ODU-PTAC supports more than 30.

When working with relocation projects to the City, the VBDA regularly provides introductions to existing small businesses that may be able to provide services, support or supplies to potential new companies.

B1% OF EDIP GRANTS awarded to existing Virginia Beach companies

62% OF EDIP **GRANTS**

awarded to companies with fewer than 50 employees

HIGHLIGHTS:

- Hosted Bio-Focused SWaM Forum, September 2017
- Hosted 5th year of SWaM workshops
- 13 project announcements

- 48 new job announcements
- Retained 371 iobs
- \$14.68 million total investment
- 90.640 new square footage
- Co-sponsored 757 Accelerate

CATAPULI The City of Virginia Beach, in conjunction with the Navy and NASA, launched Catapult, a two-day expo and landmark event to connect Hampton Roads' academic and business tech talent pool with the renowned Naval Research Enterprise, as it serves a powerful and growing Naval fleet and force. Regional talent had an opportunity to discuss the areas of unmanned systems, cybersecurity and modeling and simulation. This marketplace gives local companies, including startups and entrepreneurs, the ability to meet with Naval technology experts and decision makers and learn how to become Naval suppliers, gain visibility and recognition as leading technology solutions providers, and maintain relationships.

SUCCESS ACROSS THE CITY, ACROSS THE BOARD.

HIGHLIGHTS FROM ANOTHER BIG YEAR IN VIRGINIA BEACH, IN ALMOST EVERY CATEGORY.

BROAD BAY COTTON COMPANY produces a EPIC MANUFACTURING provides precision machining variety of textile products such as backpacks, with design, welding and fabrication services. The bags, aprons, and scrubs in addition to custom company will relocate from 2513 Performance Court wood-based products such as plaques, trays, to 2500 Squadron Court in Virginia Beach. It will cutting boards and skateboards. Broad Bay Cotton occupy **3,600 sq ft** of an existing building. The Company is relocating from a 5,000-sq-ft facility company will bring a \$2 million capital investment in on Thurston Avenue to a 8,000-sq-ft facility on real estate, machinery and tools. (APZ-1) Reliance Drive and will make a capital investment of \$127,000 for furniture, fixtures and equipment **TDI**, a firm that specializes in tactical gear and highfor the expansion. (APZ-1) end tactical equipment, purchased a 2.59-acre site at

reels to U.S. and international retailers. The and distribution. company is doubling in size and will bring a highquality manufacturing operation to Virginia Beach, **OSPREY DESIGN GROUP** provides automation relocating six jobs here while creating six to 12 new full-time positions with salaries exceeding manufacturing, machine design and assembly, \$37,000. (APZ-1)

providing goat milk bath and body products for the natural grocery and global gift industries. The average annual salaries of \$60,000, excluding company is relocating from **3,400 sq ft** at its current benefits. location at 2521 Engagement Court to 4,785 sq ft at 2744 Sonic Drive. Omniio will invest \$370,000 in the expansion and add four full-time jobs with salaries of \$31,200, excluding benefits. (APZ-1)

RETAIL

WEGMANS, a family-owned regional supermarket chain, broke ground on its Hampton Roads location in the Town Center/Central Business District area. The **130,000-sq-ft** store will include a parking deck and a mezzanine for café seating with the look and feel of European open-air markets.

FLOOR & DECOR, a leading specialty retailer of hard-surface flooring, opened its first Hampton Roads store in the former Kmart Town Center/Central Business District area. The **90,000-sq-ft** store and design center offers homeowners and contractors a superstore range of selections, showroom quality and warehouse prices.

PROFESSIONAL SERVICES

GET SOLUTIONS will relocate its current corporate headquarters from 204 Grayson Road to 5465 Greenwich Road expanding from 11,600 sq ft to 29,000 sq ft. A capital investment of \$3.65 million includes real estate and equipment. GET will add **10 new full-time jobs** with average annual salaries projected to be \$40,000, excluding benefits.

G2 OPS. INC., a small, women- and minority-owned estate and business equipment and add three fullbusiness, has relocated and expanded its corporate headquarters creating 10 new jobs with average salaries of \$65,000.

GEICO announced more than **500 new jobs** for their Virginia Beach facility.

WILLIAMS-SONOMA and POTTERY BARN, two

national retailers, opened in the Town Center of

Virginia Beach. They occupy 18,000 sq ft in the

PARK LANE TAVERN, a European tavern-themed

restaurant, opened its first Southside location in the

former Ruby Tuesday's in the KempsRiver Shopping

COOPER'S HAWK WINERY AND RESTAURANTS

based in Illinois, one of the largest winemakers in

the U.S., will open an **11,000-sg-ft** tasting room and

eatery in Lynnhaven Mall by the end of 2018.

project's sixth phase of development.

Center.

IRONCLAD MEDIA, a boutique media agency specializing in digital cinema, will relocate from 1.800 sq ft at 207 25th Street and triple its footprint to 5,060 sq ft with the purchase of a building at 1136 Jensen Drive. Ironclad will invest \$675.000 in real time employees with salaries of \$40,000, excluding benefits. (APZ-1)

DEFENSE

CUSTOM PANEL & CONTROLS, an electrical contractor for marine and commercial industries, relocated to a larger facility in the Lynnhaven corridor adding 15 new jobs with average annual salaries of \$50,000. They will invest \$3.22 million on their expansion.

MANUFACTURING

641 Phoenix Drive in Virginia Beach. The site includes SEIGLER REELS manufactures, assembles and an 11,495-sq-ft facility for the company's corporate distributes 10 models of performance fishing headquarters in addition to manufacturing, printing

and integration services for robotics, contract maintenance, technology and software development. The company has six full-time employees in Virginia **OMNIID** is an innovative and creative company Beach and will create **nine jobs** for mechanical engineers, project managers and technicians with

²⁸-SUDS AND SURF ARE UP IN VIRGINIA BEACH

MANUFACTURING (CONTINUED)

NEW REALM BREWING, the Southeast-based craft brewery, will open a second brewery and taproom in Virginia Beach. The 58,000-sq-ft facility is capable of brewing 40,000 barrels annually and will feature a tasting room with a wide variety of beers on tap, an outdoor beer garden and restaurant.

VIBRANT SHORE BREWING will open a craft brewery and tasting room at 505 18th St. in Virginia Beach's ViBe Creative District. The capital investment of \$827,800 will include real estate, furniture and fixtures, and equipment.

FARMHOUSE BREWING, a partnership with Back Bay Brewing Co., has recently announced plans to build an additional 2,500-sq-ft building that will become the first Virginia Farm Winery in Virginia Beach. The new facility will focus on producing hard cider using Virginia apples. Five jobs with average annual salaries of \$45.000 will be added.

be created.

MERMAID WINERY opened a second regional location at 4401 Shore Drive in Virginia Beach. Virginia's first urban winery opened a **8,084-sq-ft** location with more than **\$1 million** in capital investment including real estate, machinery and furniture, fixtures and equipment. Mermaid Winery is a small, women-owned business and the expansion will bring 25 new jobs to the City.

TARGET SECTOR REPORTS

ISLEY BREWING COMPANY will open a second location in Virginia Beach's ViBe Creative District at 315 Virginia Beach Blvd. The new facility will include a brewery capable of producing **2,000 barrels** of beer a year, a tasting room, live music and events. The company will invest \$825,000 in real estate, business property and machinery and tools. Additionally, 10 full-time jobs will

ENTREPRENEUR

Several presenters at **1 Million Cups** Virginia Beach have made great strides and received regional and national recognition due to their participation. The program gives entrepreneurs a chance to present start-up ideas to mentors, advisors and entrepreneurs. Presenters learn ways they can improve their businesses, get real-time feedback, connect with a like-minded community and get an invaluable jumpstart for their vision. More than 1,150 people attended these sessions during the year, with over 40 entrepreneurs presenting their business vision and plans.

1701 CoWorking, in the City's ViBe District, has continued to grow, attracting 150+ entrepreneurs who use this facility to operate their businesses and collaborate with other business owners. More than 65 business licenses have been acquired by new companies at 1701 since opening in 2016. Fifteen "graduate" companies have created approximately 30 jobs in the community. New co-working facilities launched during the past year include College Park Executive Suites and The Annex.

1,150 PEOPLE ATTENDED SESSIONS

40 ENTREPRENEURS PRESENTED THEIR BUSINESS VISION AND PLANS

YESOCEANA

YesOceana, Virginia Beach's award-winning Oceana Land Use Conformity Program, was created to help reduce the incompatible land uses surrounding Naval Air Station Oceana, the Navy's East Coast Master Jet Base. NAS Oceana generates 17,000 jobs with a total payroll of more than \$1.3 billion and is one of the most important components of the Virginia Beach economy.

COMPANY

Broad Bay Cotton Ironclad Media Alliance Omniio Southampton Roads Construction EPIC Manufacturing Seigler Reels

SPECIAL INITIATIVES

GROWSMART

Virginia Beach Department of Economic Development understands the importance of advancing high-quality early childhood education to strengthen today's workforce while laying the critical foundation for the workforce of tomorrow.

GrowSmart brings the City, schools and community together to create stronger and healthier environments for our youngest citizens. By ensuring children have access to high-quality environments that support their emotional and cognitive development, we are investing in the City's human capital and future workforce.

During FY2017-18, Virginia Beach GrowSmart partners launched a new parent initiative called LENA Start. LENA Start uses innovative technology to improve interactive talk during the birth-to-3-year brain development window. In 2017-18, 46 families were reached through this 13-week parent class. Over 86% of the participants graduated and 62% of the families engaged were considered low-talk. All families saw growth in their adult words and conversational turns with the low-talk families showing higher gains. Parents reported reading nearly 1.5 times as much upon class completion and children whose parents participated in the program gained over two months of developmental skill each month.

First Grade Mentoring Program: During the year, over 120 volunteers read to 125+ first grade students for a total of 3,275 volunteer hours. This equates to a \$87,620 volunteer service value.

GrowSmart supports early education programs and connects them with Virginia Quality, the state's voluntary Quality Rating and Improvement System, that provides rating standards and professional development. In 2018, Virginia Beach had 35 programs engaged in Virginia's Quality Rating and Improvement System. Parish Day School was the first-ever Virginia Beach program to achieve the highest level of quality. GrowSmart also provides workforce support to our early education providers.

12+ WORKFORCE TRAININGS AND/OR SCHOLARSHIP OPPORTUNITIES WERE PROVIDED TO OVER 365 PROVIDERS.

WORKFORCE DEVELOPMENT

Two manufacturing roundtables were held this year. A session at the Advanced Technology Center (ATC) enabled attendees to tour the City's public school classrooms and engineering labs. A second session at Old Dominion University provided an overview of digital manufacturing and the use of augmented reality as a training tool.

Departmental staff worked closely with the Virginia Employment Commission's SEVA Rapid Response Team and Opportunity, Inc. at the Virginia Beach Convention Center to coordinate a hiring event for transitioning Farm Fresh employees. According to the Rapid Response Coordinator, the Convention Center was an outstanding venue for conducting the hiring event, with the participation of 130 employers and over 800 attendees.

Virginia Beach City Public Schools Career and Technical Education students earned 13,161 industry credentials during the 2017-2018 school year. This is the highest number to

COMPANY	CAPITAL INVESTMENT	EMPLO Retained		JOBS REIMBURSED	TYPES OF JOBS
Mythics	\$7,500,000	154	144	10	Accountants, Administration, Sales & Marketing
IMS Gear	\$1,050,000	295	115	-	Machine Operators
Sanjo	\$17,500,000	-	41	- (Administration, Maintenance Technicians, Quality Assurance, Supervisor, Warehouse
LifeNet Health	\$12,254,000	704	321	-	Research, Production, Administrative, Clinical

TOTALS

date and indicates students are prepared to enter directly into the local workforce. Other items of interest:

- Added a new Information Technology and Cyber Foundations course at the ATC to help connect students to the growing regional info tech field
- The HVAC program at the Tech Center completed full accreditation through HVAC Excellence
- Dual enrollment with Tidewater Community College was expanded to include Welding, Cybersecurity, CISCO, and Accounting
- The STEM Trifecta turned 10 years old with the addition of a STEM Career Expo

Tidewater Community College Center for Workforce Solutions conducted training for six companies and organizations impacting over 70 employees. In addition, nine companies were provided apprenticeship training affecting 50 employees.

VIRGINIA JOBS INVESTMENT PROGRAM PROJECTS

\$38,304,000 1,004 ... 770 10

34- ViBe CREATIVE DISTRICT

A hub for artists and spirits, roasters and restaurants, workouts and wares, museums and more, the ViBe is where our creative businesses have set up shop to share their passion and inspire a sense of discovery in locals and visitors alike.

ViBe Creative District was established to attract creative industries to a section of the Virginia Beach oceanfront that was identified for revitalization. It was once an incubator for small and emerging businesses. In 2015, the City established the boundary of the district by ordinance and declared it "an arts and cultural district and technology zone" with incentives established by the Virginia General Assembly.

In February 2018, an additional incentive was added to the program, the ViBe Creative District Matching Grant Program, to provide impactful support to small and locally owned and operated businesses located within the ViBe Creative District that fulfill the goals of the District. This program provides monetary matching grants to existing business owners or those who plan to buy or lease existing and/or vacant industrial or commercial property within the District. Grant funding from \$1,000 to \$15,000 can be used for building improvements, equipment to expand or modernize a business, and facade improvements.

ViBe MATCHING GRANT FUNDING

The Authority awarded \$49,190 in matching grants to seven small businesses which will leverage \$162,690 in new private investment. Isley Brewing Company and Vibrant Shore Brewing, which received traditional grants, will also locate in the ViBe District.

COMPANY	AMOUNT OF	AMOUNT OF EDIP
Commune Bakery LLC	\$110,000	\$15,000
1701 LLC	\$28,500	\$10,000
North End Bag Company	\$8,265	\$8,265
Evofit	\$1,925	\$1,925
Sugar Skull Creative LLC	\$4,800	\$4,800
Porpoise LLC	\$3,275	\$3,275
Wave Riding Vehicles	\$5,925	\$5,925

TOTALS \$162,690 \$49,190

"We came to the ViBe district because we wanted to be around more creative businesses."

Aaron & Sarah McLellan OWNERS | NORTH END BAG COMPANY

CITY OF VIRGINIA BEACH DEPARTMENT OF ECONOMIC DEVELOPMENT

4525 Main Street, Suite 700 · Virginia Beach, Virginia 23462 757.385.6464 · YesVirginiaBeach.com · ecdev@vbgov.com