

Economic Development with Business Improvement Areas

May 31, 2018

Moderated by Susan Low

GoToWebinar Audio Options

Control Panel

Today's Objectives

- By the end of today's webinar, attendees will be able to:
- Describe what a Business Improvement Area is, and how it supports economic development;
- Identify the stages and wise practices in developing, supporting, and renewing a BIA

Presenters

- Gay Pooler, Gay Pooler Consulting (formerly of Downtown Kamloops BIA)
- Susan Low, Ministry of Jobs, Trade & Technology

With valued input from:

 Teri James, Executive Director, Downtown Langley BIA

TECHNOLOGY, INNOVATION AND ECONOMIC DEVELOPMENT DIVISION WEBINAR SERIES

Business Improvement Areas: The Nuts & Bolts

BIAs in British Columbia

Interior: 15

• Island: 14

• Mainland: 22

• Vancouver: 23

BIAs in British Columbia

Downtown Kelowna Association Downtown Penticton Association Downtown Prince George BIA **Downtown Vernon Association** Kamloops Central BIA Kamloops North Shore BIA **Ouesnel Downtown Association** Salmon Arm Downtown Improvement **Association** South Ouesnel Business Association Terrace Downtown Improvement Area Town of Osoyoos **Uptown Rutland BIA** West Ouesnel Business Association Williams Lake Central BIA Fernie

Comox Business In Action
Downtown Courtenay BIA
Downtown Victoria Business Association
Oak Bay BIA
Parksville Downtown Business Association
Sechelt Downtown Business Association
Sidney BIA
Campbell River - Pier Street Association
Campbell River - Willow Point BIA
Campbell River Downtown BIA
Chemainus BIA
Cowichan Bay Improvement Association
Shawnigan Lake Business Association
Tofino Business Association

Abbotsford Downtown Business Association **Aldergrove Business Association** Ambleside-Dundarave BIA Austin Heights BIA **Burnaby North Road BIA** Cloverdale BIA Downtown Chilliwack BIA **Downtown Langley Business Association** Downtown Maple Ridge BIA Downtown New Westminster BIA Downtown Port Coquitlam BIA Downtown Squamish BIA Downtown Surrey BIA Fleetwood BIA Fort Langley BIA Heights Merchants Association Lower Lonsdale Business Association Mission Downtown Business Association **Newton BIA** Tsawwassen BIA White Rock BIA Walnut Grove Business Association

Cambie Village Business Association

Collingwood BIA

Commercial Drive Business Society

Downtown Vancouver BIA

Dunbar Village Business Association

Hastings Crossing Hastings North BIA Mount Pleasant BIA

Point Grey Village BIA

Robson Street Business Association

South Granville BIA

South Hill Business Association

Strathcona BIA

Vancouver Chinatown BIA

West Broadway BIA

West End BIA

Victoria Drive BIA

Yaletown Business Improvement Association

Gastown Business Improvement Society

Kerrisdale Business Association

Kitsilano West 4th Avenue Business Association

Marpole Business Association

BIAs: Enabling Legislation & Governance

- Community Charter
 - S. 210-214 local service area req'ts
 - S. 215 specific to BIAs
 - S. 216 local service taxes
 - S. 217-219 borrowing, enlargement/reduction and merging local service areas
- Municipal by-law
- BIA organization

Community Charter: BIA Purpose

- "Planning and implementation of a business promotion scheme"
 - Carrying out studies or reports on the area
 - Improving or beautifying streets or sidewalks
 - Removing graffiti
 - Conserving heritage property
 - "Encouraging business"

Establishing a BIA

- Established by municipal by-law in response to petition signed by affected properties
- Petition must contain:
 - Description of the service (business promotion)
 - Show boundaries of the area
 - Cost in taxes for properties affected (for an average)
- Petition signed by at least 50% of owners and at least 50% of assessed value in area

Municipal By-Law for BIA

- By-law must cover:
 - Defining the "business promotion scheme"
 - Defining the organization that will run the BIA
 - Maximum amount of money and length of term
 - Conditions and limitations on receipt and expenditure of the money, e.g.
 - Reporting to Council on use of funds/budgets
 - Insurance coverage

Questions on Legislation?

Dannie Carsen, Senior Program Analyst Ministry of Municipal Affairs & Housing Local Government Division 778 698-3259 Dannie.Carsen@gov.bc.ca

WEBINAR SERIES

Quiz Time!

Business Improvement Areas: Formation, Function & More!

Gay Pooler (Gay Pooler Consulting, former ED of Kamloops Business Improvement Association)

WEBINAR SERIES

Discussion Time

Upcoming Webinars

June 7, 12:00 – 1:15pm

Economic Reconciliation

http://bit.ly/Jun7-3

June 19, 10:00-11:00am

TechDev101: Innovation Ecosystem

Get Webinar Invitations!

Sign up for our invitation list:

http://cm.pn/3inj

"Title" is job title
"Company Name" is your organization

TechDev101 Workshop

- Introduce tech and innovation basics
- Support communities' understanding of tech sector, assets and opportunities
- Look @ how to use tech & innovation as an economic development driver

Email <u>EconomicDevelopment@gov.bc.ca</u> to request a workshop in your community.

After This Webinar

Please complete the Feedback Survey

 Recording Posted In Approx. 1 Week to http://gov.bc.ca/economicdevelopment

Don't forget to register for our next webinar!

TECHNOLOGY, INNOVATION AND ECONOMIC DEVELOPMENT DIVISION WEBINAR SERIES

Thank you for joining us!

Need more info? Email EconomicDevelopment@gov.bc.ca

