
Findings Report
Friday, October 30, 2015

The Elk Grove Chamber would like to express its gra tude to:

California Northstate University · Sacramento Municipal U lity District

Gil Moore Oil Company · Laguna Gateway Shopping Center · Smog ‘N Go

Facilitators Scribes

Ken Allred, The Kamilos Companies Jennifer Ablog, Kaiser Permanente

John Broughton, Fron er Communica ons Lisa Avila, Republic Services

Brian Cooley, The Kamilos Companies Jennifer Barre , Elk Grove Adult Educa on

Bob Gluck, Primerica Financial Marsha Braaten, Choice Framing

David Herburger, Herburger Publica ons Sandy Ferguson, Su er Health

Paula Maita, Paula Maita and Company Chris Gaisford, East Lawn Mortuary

Paige McCall, Dignity Health Amy Harbridge, Kaiser Permanente

Bob Miller, First US Community Credit Union Anna Hooper, Cosumnes Services District

Ken Noack, Cornish & Carey Mary Lewis, Herburger Publica ons

Kevin Spease, ISSE Services Chris ne Wood, Just Taxes

Event CommiƩee: Dr. Steven Ladd, David Herburger, John Broughton, Kevin Spease, Ken

Allred, Jack Williams, Dan Lawrence and Angela Perry

August 24, 2016

Dear Elk Grove Community

In 2015, the Elk Grove Chamber of Commerce in partnership with the Elk Grove Economic

Development Corporation and the City of Elk Grove created an Economic Visioning

Symposium for the community of Elk Grove. The goal of this event was to capture the

vision and opinions of a wide spectrum of stakeholders in community as it relates to the

economic opportunities and challenges facing Elk Grove in the coming years. As part of our

mission the Chamber has a responsibility to provide input and support the City’s visioning

for the future by actively working to communicate and design strategies that work in

harmony to reach our mutually desired outcomes. We hope that the results of the event

will be helpful to the City in its current process of updating the General Plan.

With the help of City staff and with 85 participants from all areas of economic interest in

attendance for the three hour symposium the results were comprehensive. The discussion

was candid and thought provoking and certain elements rose to the surface. The report

provides summarized information as well as complete responses.

The Chamber is grateful for the continued partnership with the City of Elk Grove and

pleased to present this report of the primary focus of discussion.

Sincerely,

David Herburger Angela Perry

Chairman of the Board President/CEO

1

Envision, Engage, and Excite Synopsis

Overview

 One of the strong commitments the Elk Grove Chamber of Commerce has demonstrated

throughout its history is to serve as a catalyst for bringing stakeholders together to gather input

on economic interests of our community. In 2007 the Chamber held an economic symposium

at Cosumnes River Community College. In October 2015 the Chamber once again, sought the

input from our community and regional leaders by convening another economic symposium,

asking the question, “What do we want Elk Grove to look like in 2025?” The summit was in

collaboration with the Economic Development Corporation, and the City of Elk Grove, with the

Chamber taking the lead and facilitating the symposium. Our goal was to garner input,

questions and ideas from business leaders, as well as other stakeholders in order to identify

business assets, stimulate valuable thinking on what infrastructure (such as technology) and

other community needs will be required to support businesses and a strong quality of life

within our community.

As we continued to plan for the implementation of the symposium the Chamber and the Elk

Grove Economic Development Corporation (EGEDC) worked together to create a program that

would generate input from the participants that would represent ideas to be considered for the

City’s vision for 2025. We believed that we had the responsibility to actively work to

communicate and illuminate strategies that work in harmony to reach our mutually desired

outcomes.

During the symposium we had available the City’s adopted general plan, recent market studies,

and other references available. It was felt important to note work to date by the City, as new

ideas and input were collected. We recognize and appreciate the important role and

responsibility of our City in creating the environment necessary to accomplish our common

vision for the future of our community.

Having clear, actionable and measurable goals allows each stakeholder to organize their work

and bring supportive efforts to the mission of the City and our community.

This report is a synopsis of the conversations and input provided during symposium. It is

intended to serve both as a record of the event, as well as be a source of input to the City

Council and staff as they continue to bring a vision for the City’s future to fruition.

2

“PROCESS” Highlights

The symposium program was broken into four parts: an overview of the current state of the

City provided by Darrell Doan, City of Elk Grove’s Director of Economic Development; facilitated

participant discussions surrounding three questions; each table reaching consensus on the top

three ideas from their conversations; and a report out of these top three ideas during the

Chamber lunch that followed the symposium.

Facilitators guided the conversations seeking input on the following questions:

 What is your current perception of Elk Grove?

 What would you like Elk Grove’s business community to look like in 2025?

 What opportunities or challenges should be considered to create a thriving economic

environment?

Scribes recorded the main ideas of the discussion (appendix C), as well as audio recording made.

During the consensus activity, the top three ideas were recorded on chart paper (appendix B),

reported out to the general audience at the Chamber luncheon, and subsequently all input was

transferred to the attached summary pages included in this report.

All the responses from each of the three questions, listed by table, are included in the

appendix. While each input is valuable a “dot exercise” was used as way to seek general

themes, or identify repeat interests from the input gathered. The overview of the top five

responses is shown and the complete list of responses appears in appendix A.

Question 1 What is your current perception of Elk Grove?

Still has small town feel - great parks, recreation, and great place to raise family.

Despite its size, Elk Grove has a strong sense of community, excellent amenities and has

always been a town with a family focus and perspective.

Split with E. Side/ W. Side

Due to the rapid and large growth primarily on the west side of Hwy 99 the community

does struggle with building strong ties and community engagement in the newer

neighborhoods.

People want to make it better

Passion for the community does exist and manifests itself in a number of initiatives,

programs, and organizations. Elk Grove does have a strong sense of self.

Young & family friendly – Good schools, Parks, phenomenal attribute

Elk Grove includes some of the best parks and recreation activities in the greater

Sacramento area. The Elk Grove Unified School District is considered one of the best

performing large districts in California.

3

Opportunity for the right kind of development. Not just housing

Elk Grove now has the momentum to choose and implement a more balanced approach to

land use. With its many positive attributes, Elk Grove is attracting greater attention by

larger employers and regional developers.

Question 2 What would you like Elk Grove’s business community to look like in

2025?

I-5/99 Connector - Kammerer/Grant line

Completion of the I5/99 connector and attendant economic benefits to the City of Elk

Grove will have a positive impact on the business environment of our area.

More development on Grant Line corridor

The opportunities for smart and vibrant development along Grant Line Road will benefit

the community.

Fiber ready city - Increase internet speed and reliability. Expansion for fiber optic
stopped/started frequently

Faster and highly efficient access to the digital economy can strengthen Elk Grove's

economic engine.

Infrastructure. Roadways, freeways, trail systems, north/south connectivity, relieving
traffic

Continual improvement of access to our area will bring greater economic strength,

benefiting the residents of Elk Grove.

SE Capital connector, Railroad

Reiterating previous sentiments, the south east corridor and capital connector project has

the potential of being the largest engine for economic growth in South Sacramento County

for the foreseeable future

Question 3 What opportunities or challenges should be considered to create a

thriving economic environment?

Transportation

Elk Grove has the opportunity for expansion of transportation services as new

development occurs, yet the growth brings greater demand to existing systems in place.

Educated, diverse workforce

Elk Grove has a highly educated workforce and is recognized as one of the most diverse

cities in the United States, a tremendous advantage.

4

Need to be more business friendly

New ways to assist the growth and vibrancy of the business environment should be

explored.

Improved connectivity - Wired city

Efficient and comprehensive digital access enhances our attractiveness to new employers

and new industries.

Competing vision/goals of the City, CSD, Chamber, planning, etc.

Effective and strengthened cooperation between stakeholders in the economic

environment will reap greater quality of life for the residents of Elk Grove.

Next Steps

From the onset of this symposium, it was understood that the information gathered would be provided

to the City of Elk Grove. Serendipitously, the City had also begun to consider the review and analysis of

the City’s general plan.

This report will be provided to the City as a source of input for their use. The Chamber will continue to

seek ways to partner with its members, the City and other stakeholders to bring the best thinking and

ideas that serve our businesses, attract new businesses, and community.

5

Appendix

Appendix A - Consolidated table results by popularity

During the Symposium, participants were assigned tables in which facilitators and scribes
worked to capture input on this question. The complete listing of everyone's input is located
in the appendix of this report. However, the following ideas represent important highlights
harvested from these responses. While each response is important, the color highlighted
ideas below were garnered from a "dot" exercise.

Q1. What is your current perception of Elk Grove?

Table # Noted Answer

5 Good schools (5)

6
Still has small town feel - great parks, recreation, and great place to raise family.
Not thinking about economics (5)

7 Split with E. Side/ W. Side (5)

1 People want to make it better (4)

2 Young & family friendly - Parks, phenomenal attribute (4)

5 Opportunity for the right kind of development. Not just housing (4)

1 Gateway/bedroom community (3)

4
Potential - can attract major users if we take the right approach. Lots of parks, nice weather, river,
decent restaurants. Young city with legacy of family ownership. Flexible to grow in all disciplines (3)

4
Diversity. Some perception of negativity from other communities.
This is an opportunity from the inside. (3)

4 Problems of vision - who/what we want to be. Number of state workers (3)

5 Traffic is an issue. 99 commute is a negative (3)

6

6
How can we keep people here? Need something unique.
Sunshine Bridge in Redding (3)

6 Don't ignore Ag base, remember we are farm to fork (3)

8 Excellent parks (3)

8 Lack of entertainment (3)

9 Nothing to attract millennials (3)

1 Affordable, Economic epicenter of central valley (2)

1
Strong sense of community, all things people are looking for,
for a good livable environment (2)

5 Room and opportunity to grow (2)

5 Location. Close to SF/downtown/2 hrs. from everything (2)

7 Never seem to get out of the starting block (2)

7 Community spirit, great Chamber, School Dist. And innovative ed. Programs (2)

8 Options for shopping/dining are better in Sac (2)

8 Bring and grow businesses (2)

9 Friendly community (2)

9 Chain restaurants - not attracting nicer, high-end farm to fork (2)

10
Education is one of the highest assets and a key component
for any/all communities (2)

10 Parents aren't as involved in schools because of commute (2)

7

Q2. What would you like Elk Grove's business community to look like
in 2025?

Table # Noted Answer

2 I-5/99 Connector - Kammerer/Grant line (4)

8 More development on Grant Line corridor (4)

10
Fiber ready city - Increase internet speed and reliability. Expansion for fiber optic
stopped/started frequently (4)

5
Infrastructure. Roadways, freeways, trail systems, north/south connectivity.
Kammerer Road. Rancho Cordova Connector. Lessening traffic (3)

6 SE Capital connector, Railroad. (3)

1
Need government & leadership to be developed with the millennial mindset.
Attract larger corporations to attract younger people. (2)

1 Look for things people are able to go to and say "I was part of that" (2)

4
Educational Hub. Higher education, trade schools. Prep in high school (linked
learning) for vocational and higher learning (2)

5 Better tech - wired city (2)

6
Industrial space needed. Basic, well-planned industrial growth. Developers don't
have patience. Losing money (2)

7 Kammerer Corridor/ SEPA (2)

8 Need STEM workforce jobs - brings tax revenue, innovative future businesses (2)

9 Tech businesses - attract money and younger people (2)

10 Create/develop a good vision to attract businesses such as Nordstrom (2)

8

Q3. What opportunities or challenges should be considered to create
a thriving economic environment?

Table # Noted Answer

2 I-5/99 Connection (13)

10
Offer businesses packages to be more attractive to pull in - cut red tape by

working closer together. (11)

8 Need to be aggressive in attracting business (10)

10 SEPA/Sphere of Influence biggest opportunity (7)

1 Transportation to get to/from a venue (6)

9 educated, diverse workforce (6)

10 Need to be more business friendly (6)

5 Improved connectivity - Wired city. This will bring business (5)

7 Competing vision/goals of the City, CSD, Chamber, planning, etc. (5)

9 Jobs to housing imbalance (5)

9

10
Bring in more trade/secondary education/learning experience to bring in

businesses (5)

2 If positioned and messaged correctly - need to market correctly (4)

2 Infrastructure constraints - Transportation, sewer lines, utilities (4)

5
Promote those businesses we have. Large businesses we have here. People

don't know where EG is when doing (generating) business (4)

5 Branding - determine our own destiny (4)

6 Stick to the plan (4)

8
The next generation of EG will leave and won't come back without jobs and

amenities (4)

1 Need large spaces to house the businesses we want to attract (3)

2 Mall - Infuse $2.5 mil in sales tax; attract regional folks (3)

2 Eyes on Elk Grove, Huge marketing opportunity (3)

2 Not growth for growth sake (3)

4
Become a destination for folks up & down the corridor. Lodging, arts, county

fair may move to EG (3)

10

6 General Plan (3)

2 A lot of competition; other cities wanting to do same thing (2)

2
Advocating for entertainment district - timing critical/ perfect with growth from

other large cities (2)

2
Opportunity of a marketing program for our city (marketing co. outside of EG) -

need to speak to all constituents - Robust comprehensive marketing campaign -
Make relevant/attractive to prospects (2)

4
Phased approach. Long term (mindset) approach to investment 20-50 years vs

1/3/5 years requires money (2)

4 Capacity conversation (SEPA) (2)

5 As we build out we need to accommodate traffic (2)

5 How do you put EG on the Map? We need an identity. (2)

9
Infrastructure, transportation, difficult to get in and out of EG easily. Easier

access needed. JPA will improve (2)

10 Bring in big businesses, possibility in state offices, Federal agencies, prisons (2)

10 Reduce commutes, develop satellite offices in EG (2)

10 Balance work/Live/Play (2)

11

Appendix B - Top overall points – Top ideas from each table discussion

Table 1

Need an identity

Prime location
 Gateway to many outlying, established corporations
 - Proximity to Government and Tech
 - High tech satellite

Laser Focus

Make it cool – future planning to keep millennials here;
Trails, culture, attract and sustain people

Ag technologies

Table 2

Robust, comprehensive marketing campaign
 - change current perception and/by celebrates who we are
 - celebrate attributes
 - position to influencers
 - create positive association both in and out of Elk Grove

Infrastructure
 - transportation
 - shovel ready land
 - basic infrastructure (SEPA)

Community Amenities/target industries
 - Entertainment
 - healthcare
 - Education
 - Tech

Table 3

Diverse Community

- Strong medical industry

Attract younger adults

- More industrial and Tech companies

- Increased educational opportunities

Not telling our story

12

 Table 4

Shovel-ready backbone infrastructure in place

- In order to compete with other regional jurisdictions for the user
- Elk Grove does not have the competitive advantage of re-purpose able

facilities like McClellan and Mather in other competing jurisdictions for
example

A more Business friendly city

- Smoother entitlement process
- Prioritize fast-track applicants because you can’t fast-track everyone
- Identify who to fast-track then go after those candidate businesses

Must have a long term investment mentality

- The return is not going to be immediate but you can’t compete if you
cannot deliver timely to that new candidate business

Table 5

Elk Grove and region lack market identity
 - Largely disregarded market within a largely disregarded market

Emphasize positives: image, affordability, educations, etc.

Infrastructure needed – Connectivity/internet

Table 6

Team approach to targeting specific industries to Elk GroveTeam composed of
stakeholders – government, infrastructure and other public/private partnerships
such as chamber. Leverage the strengths of Elk Grove, which are:

- Schools
- Quality of life
- Low crime
- Strong tax base

Celebrate who we are
- Close proximity to natural features
- Diversity

Intentionally boring
- Originally designed to house the people who work in Sacramento

13

Table 7

Elk Grove never seems to get out of the starting block on projects

- Lack of identity

Sphere of influence

Better partnerships (i.e. City Council, Planning Commission, CSD, Chamber)

The unfinished Mall is both a challenge and an opportunity

Table 8

Tell our story
 -Promote our hidden gems
 -Show pride
 -Promote from within

Not a proven market
 -Streamline business processes

Multiple agency partnerships

Table 9

Engage

First Class event center to put city on the map as a destination

Work in Elk Grove

Table 10

Fiber-Optics

Executive Housing

Focus on Old Town and East EG

14

Appendix C - Full notes as recorded by Scribes

Q1. What is your current perception of Elk Grove?
Table # Noted answer

1 Affordable, Economic epicenter of central valley

1 Gateway/bedroom community

1 Not a lot of job opportunities, people leaving

1 People want to make it better

1 Optimistic about Elk Grove - Gateway to silicon valley/Tech

1 lacking political involvement to the South San Joaquin valley

1 More focus on sustainability - Look at higher end cities to see how they do

1 Elk Grove = proven track record, do what needs to be done to keep Apple/Tech here

1 I-5 & 99 important assets to other areas "connector

1 Needs a major road to be known as the major street

1 Progressive - brought up the quality and perception of the burning bridge

1 Recognize need to be welcoming new business

1 Welcoming, engaging, less crime, ambitious attitude, united focus, diverse, knows where it
wants to go

1 missing data on what destination we are/have - mall will provide some

1 California is not affordable but this area is!

1 Strong sense of community, all things people are looking for, for a good livable environment

1 Rank the festivities that go on (entertainment)

2 Improving - need people first and then business - Corrections facility, health care

2 Mindset/self-esteem - more people proud of EG things happening for the better. How to get
the word out.

2 EG has a lot of competition

2 sleepy, Old Town - Want places for people to go

2 Tough & expensive to do business - rigorous process for development

2 looking at competition - "Nordstrom $' is "Tastes"

2 Moving emphasis of city. Part of taking off or declining

2 Education powerhouses - Attracting young kids

2 EG doesn't have "Cool" factor

2 Young & family friendly - Parks, phenomenal attribute

2 Largest soccer (6,000 kids) in N. CA

2 Too close to South Sac

2 Lack of identity/character

4 Family community

4 Not the most business friendly - Entitlement process, fast-track, prioritize, void analysis

4 Potential - can attract major users if we take the right approach. Lots of parks, nice weather,
river, decent restaurants. Young city with legacy of family ownership. Flexible to grow in all
disciplines

4 Location (quality of life)

4 All entities need to collaborate in clubs/chamber

15

Table # Noted answer

4 best schools (district) period

4 lots of housing

4 Are we business friendly?

4 Second city perception. Let’s define what/who we want to be

4 Diversity. Some perception of negativity from other communities. This is an opportunity
from the inside.

4 Retail. Mall infrastructure there but no action

4 Clarification. Are we business friendly? Ex. Many trips to planning department by multiple
businesses.

4 Reputation. Not business friendly. Look for city examples of true fast-track.

4 Problems of vision - who/what we want to be. Number of state workers

4 Need definition of priority areas. Ex. Approvals - housing & business.

4 No ready product (shovel/building ready)

4 Backbone business structure. Disadvantage - no closed down businesses unlike some more
established communities. Advantages - land, rails, 2 major highways

4 Cut deals. Business incentives & pay when business shows profit. Help them over the speed
bumps

4 Competition is close! Have to be careful.

5 Family community - parks

5 Safe

5 Good schools

5 Welcoming

5 Room and opportunity to grow

5 Traffic is an issue. 99 commute is a negative

5 Extension of South Sac

5 City website needs improvement. Needs a Wow effect.

5 No icon. Not good when propane tanks are an icon

5 In and out of EG very quickly - nothing to catch your attention

5 We don't stand out. Vanilla

5 Anything that makes us unique. Ours will be only the 5th veterans memorial to honor living
veterans

5 Very friendly - everyone comes together for a cause

5 Tight-knit, generous community

5 Opportunity for the right kind of development. Not just housing

5 Statistics. Go to website & see diversity.

5 Location. Close to SF/downtown/2 hrs. from everything

5 New schools and continuing Ed.

5 Light rail faucet of transportation. Bus system, light rail not part of perception of EG

5 Diversity - People are nice

5 Suburban community - Not a big city

5 Bedroom community

5 Potential for growth, lots of opportunity.

16

Table # Noted answer

5 In 10 years, population will be 200k. Where will they go?

5 Other cities with explosive growth didn't have infrastructure in place. Still are trying to catch
up. We need to be proactive.

6 Take lessons from successful cities - Roseville, executive housing, Pleasanton, from farm
community to home to big corporations

6 Family friendly. Economic activity as well as family good

6 Safe place

6 Still has small town feel - great parks, recreation, and great place to raise family. Not thinking
about economics

6 What will our kids do when they grow up?

6 Future work force. They kind so differently from us

6 Fewer opportunities here

6 Young people want to walk to wherever they're going. "Going to drive to Sac and walk
around"

6 Area perception 'EG taking away from Sac', Based on when EG incorporated 'EG elbowing its
way to the front. New kid in town'

6 Doesn't have to be winner take all. We're considered one of the safest cities in the region

6 Nothing to do here for youth

6 Outlet mall may provide entertainment.

6 Can't see businesses from I5 - horrible design

6 Intentionally boring

6 How can we keep people here? Need something unique. Sunshine Bridge in Redding

6 Get infrastructure down to SEPA. Opportunity there

6 Don't ignore Ag base, remember we are farm to fork

7 Nice community based on public safety, families, suburban, livable community vision

7 Never seem to get out of the starting block

7 SEPA heading in the right direction

7 Citizens who don't want to grow more & others who want growth

7 We should be one of the top 10 cities. Seems to be all about Sac.

7 Lumped in with south Sac. Hard to break that perception

7 Community spirit, great Chamber, School Dist. And innovative ed. Programs

7 Not a bedroom community

7 Ag heritage. How do you hang on to it?

7 Rural feel in a 5 min. drive

7 Any lifestyle you want. Something for everyone

7 Prioritize & spend our money in areas that would benefit us the most.

7 Great place to do business

7 A lot of projects but not a lot of progress

7 What is Elk Grove's tagline? We do ______ best. Confusion of EG's focus

7 City's tagline Proud heritage, bright future, is the paradox

7 Tax dollars going out of EG need to find something to bring them back

7 Safe & Clean

17

Table # Noted answer

7 Homeless problem but not evident

7 Perception outside of EG - positive but sometimes associated with S. Sac

7 Similar to Woodland

7 Sports hub possibilities

7 Split with E. Side/ W. Side

8 Not much change - stale mate

8 majority of people who live here leave for work

8 "eyesore" down the road

8 We hear about growth but we don't see it

8 Significant unrealized economic potential

8 Misperceptions of who lives in EG - not an affluent image

8 As a new person to town, EG was not recommended as a good place to live

8 Young and hasn't recognized its potential

8 As a 15 year old city, EG is where it should be

8 From Arden-Arcade, EG seems like is "on an island"

8 Options for shopping/dining are better in Sac

8 Massive migration in 90s - people live here and leave

8 Amenities are lacking - don't attract people

8 Housing is here, we need infrastructure to support it

8 Need to promote school district

8 Excellent parks

8 lack of entertainment

8 No mall

8 Need more golf courses

8 Bring and grow businesses

8 Businesses feel it’s difficult to start - moving from homes into warehouses

8 Chinese & Vietnamese own businesses in sac but live here for safety. Too difficult to start
businesses here

8 Rental housing difficult unless low income

8 Population changing

8 Wonderful place to start out, but how do we keep the population

8 Churches feel that City is unfriendly

8 Developers don't leave room for worship and childcare

8 Safe, family friendly, good schools

8 Outside of EG, no one cares about EG

9 Friendly community

9 City Hall/Council "Attitude" Where is employment center? Where is Core? Downtown?

9 Compare to other cities - entry level/single family, not appropriate housing for others than
families

9 Housing doesn't accommodate - condos, townhomes

9 No upper end housing - Companies should be in close proximity to Upper management
housing

18

Table # Noted answer

9 Great parks

9 Diverse except older generation.

9 Nothing to attract millennials

9 Culturally and artistically bland

9 Chain restaurants - not attracting nicer, high-end farm to fork

9 Options limited to attract 30-35 people

10 Education is one of the highest assets and a key component for any/all communities

10 Tightly aligned to Sac

10 Affordable for families - starting off

10 Grew so fast divided old and new EG

10 Fairly diverse but need more culture & ethnic groups

10 Not enough volunteer participation

10 Need to better integrate population. Need to start at school age

10 Race/Ethnic/Socio economic growth depends on how we welcome these.

10 EG is integrated and harmonized

10 Family friendly, youth sports, affordable, many parks

10 Not youth/single friendly

10 80-85% commuters

10 Shopping elsewhere

10 Corporate offices elsewhere

10 Commuter city causes parent to be out of community

10 Parents aren't as involved in schools because of commute

10 Young family members do not see color because they grew up with color

10 Nothing in EG for young adults to come back unless they are having families

10 Single adults do not have much to do

10 Families are affluent

10 Not many people leave once they raise family

10 Travel to Sac for entertainment/dining

10 Social group may not be in EG

10 Missing out due to lack of dining/entertainment options

10 People don't mind driving to EG or some businesses

10 Overhead is cheaper in EG

10 Progress happening with mall/Cosumnes

10 EG is not business friendly

10 Industrial space is lacking

10 Buildings not available, projects need to be started

10 5 years to get a permit, impossible to get one in 9 days. This is hard to hear and cannot pitch
it

10 People are not changing or sharing change enough to help EG grow

10 California as a state is not friendly, not just EG

10 Residents do not want change/growth

19

Q2. What would you like Elk Grove's business community to look like in 2025?

Table # Noted answer

1 Where kids can grow up

1 4 year education

1 Graduate & work here (retain citizens)

1 Have social life (condos, night clubs, entertainment) near where they live and work

1 have high recreational component

1 have satellite operation for big companies (Apple/Google)

1 millennials aren't able to find jobs not - need leaders that will develop these possibilities

1 Develop big university - large name school

1 Need government & leadership to be developed with the millennial mindset. Attract larger
corporations to attract younger people.

1 What kind of people do we want to attract

1 pick what type of industry we want to be known for and focus on it

1 Do we have the ability to supply the facilities large companies will need to move in and start
up

1 Attract a medical school due to forecasted shortage of MDs

1 Look for things people are able to go to and say "I was part of that"

1 Events to create an experience

1 Transparent community

1 Need technology to increase and media component and communications to facilitate need
1 Brand Identity

1 More events

1 develop iconic event that makes Elk Grove a destination like the Reno Air Races

1 Have a tangible event - doing so many things can be fleeting

2 Entertainment district - street performers, theaters, restaurants, bars, experienced focus (not
about buying products

2 Mix of retail - mid scale

2 Outlet mall top priority right now with quality anchors

2 More retail higher quality

2 Top 3 industries - 1) Healthcare 2) Tech (Army corps of engineers in flood zone - downtown
Sac) 3) Government 4) Industrial - Electronics & manufacturing (Land @ Grant Line)

2 Retail - Hospitality

2 Education - Satellite sites, Graduate Schools, EGUSD

2 Public Admin

2 Fortune 1000/2000 companies - Look at type of company vs. industry

2 International businesses/companies

2 Transportation - Intermodal station, light rail, bus system

2 Long term strategies

2 I-5/99 Connector - Kammerer/Grant line

4 Retail pays less. Industrial manufacturing pays more. High tech manufacturing.

4 Machining & Manufacturing. Ex. In El Dorado County $25-30/hr. jobs

4 Retail: Look at Roseville. How can we compete?

20

Table # Noted answer

4 Economic incentives. Ex. Arena

4 Connectivity

4 Jobs to housing ratio to improve. State workers live here, work in Sac

4 Educational Hub. Higher education, trade schools. Prep in high school (linked learning) for
vocational and higher learning

4 Priority for business growth. Change perception. What don't neighboring communities do that
we could do to compete? Void analysis

4 Incentivize - shorter timeline

4 Strengthen school partnerships. Show value to businesses beyond philanthropic. (Next ED
11/15 meeting)

4 Skyline. Go up. Remove obstacles. Speaks to lifestyle, sports, arts

5 Preserve suburban layer - with business growth

5 Where's our downtown?

5 Have a hub

5 Still have the small community feel. Mom& Pop

5 Know people by name. Keep the small town feel

5 Focus on certain industries- entrepreneurships

5 Be known for education - Health care (certain industries)

5 Workforce development center.

5 If we can add business development we can stop export into downtown. Thus helping with
traffic issues.

5 Capitalize on perception of a hub for education - healthcare

5 Incubators - growing & capitalizing on what we already have. Display our strengths

5 Collaborate with UC Davis. Be hub in certain industry. In 10 years, be a powerhouse for
education, healthcare, entrepreneurship

5 Capitalize on our strengths. We aren't Sacramento. We aren't going to build high rises

5 Build office space/ business community center.

5 Children leave the area for university (higher Ed)

5 The healthiest community

5 Fix the perception of a run-down mall town.

5 EG makes you want to walk - get outside

5 Connect the businesses and parks - walk ways

5 Live here, work here - integrate home life/work life

5 Having a surviving successful mall

5 Aquatic Center

5 Soccer stadium - bring jobs. Sports tourism will attract tourists. Bringing customers to
business, creates jobs. Icon for EG

5 Can pretty much find everything here (business-wise)

5 We need more retail, services, and professional services if we are going to add population. As
we grow we will need more

5 Tax incentives packages. The city has worked hard at making it easy to do business here

21

Table # Noted answer

5 Attract residents BACK to EG. Those who grew up here and moved away for school now come
back and stay.

5 We're still country. We have not added businesses into our city that some are looking for. Be
open-minded. Grow with the times

5 Infrastructure. Roadways, freeways, trail systems, north/south connectivity. Kammerer Road.
Rancho Cordova Connector. Lessening traffic

5 Future cultural museums, historical info. Celebrate the history of EG. Enhances the
community

5 Airport. Don't want to be a fly-by city

5 Broadband isn't great. Connectivity not good

5 Better tech - wired city

6 Unique space to attract people

6 Have political will to see visions through. Ignore current market fads; stick with the
plan/zoning. Have patience

6 Slow down residential development. Moderate.

6 Industrial space needed. Basic, well-planned industrial growth. Developers don't have
patience. Losing money

6 Communities will atrophy when families leave. Nothing to hold people here.

6 Bring train depot back

6 What kind of industries do we want? Leverage what we have

6 Proximity of education

6 Build on healthcare - nursing school? Pharm. School minutes from Stone Lake

6 Attract wineries and medium sized businesses.

6 SE Capital connector, Railroad.

6 Recruiting - People leaving state of CA

7 Diversified. Open door

7 Food culture with all types of food available

7 Colleges, Apple type businesses, Mom & Pop shops, restaurants

7 Better diversity of business - too many of one kind

7 Build on what we have.

7 Support Changing demographics

7 Use our proximity to ag region as a benefit for industrial for food processing

7 Kammerer Corridor/ SEPA

7 Identify and promote assets

7 Build on diversity

7 Town center similar to El Dorado Hills. Have all parts city council, planning commission, CSD,
Chamber work as one

7 Businesses to help make city recession proof. IT, medical, Government

7 Less dependent on housing

7 CSD dependent on residential property tax, city dependent on sales tax.

7 Focus on identity, something that defines us.

7 Find space for large employers

22

Table # Noted answer

8 Need a casino

8 Asian businesses are needed as 30% of pop is Asian

8 Need arts & entertainment center

8 More cultural events

8 Soccer Stadium

8 Event center to be able to rent out needed

8 Friday night events

8 Need industrial commercial businesses

8 Need employers that employ more than 1000 people and more companies that hire hundreds

8 Need to be able to attract back people who grew up here

8 Need economic diversity "not just white guy businesses"

8 Need broadband capability for businesses - not just frontier

8 Need staying power beyond 2025

8 Need jobs to bring people back so that schools don't close.

8 Would like EG to be a "best practice" in the region

8 Innovation ecosystem - EG needs to take risks and be ok with failing

8 Need more police

8 Need "in between" housing

8 More development on Grant Line corridor

8 Need STEM workforce jobs - brings tax revenue, innovative future businesses

8 More medical jobs

8 Flexibility in zoning

8 Businesses in EG need to support growth & change

9 Tech businesses - attract money and younger people

9 Ag support - more farm-to-fork, wine tasting, restaurants. Hard to compete with other
communities

9 Expand band width

9 Centrally located for outdoor events - Open space available in EG - fairgrounds for regional
events

9 Affordable housing, good schools

9 Outdoor family activities

9 Grow new ideas, not steal from surrounding communities

9 Regional cooperation

10 Old town area has opportunity to create a 3rd space concept.

10 Combine dining and entertainment for a "mid-town" feel

10 Would like to see more businesses to old town

10 Craft brewing growing in popularity - 20+ years/empty nesters draw

10 High level retail needed

10 East side too forgotten

10 Higher end estate housing needed

10 Put people closer to work, balance commute

10 Higher end commercial properties needed

23

Table # Noted answer

10 Lack of higher end housing for professionals. Need businesses that will draw professionals
10 Look to build lofts for younger adults, profiling younger career professionals

10 Demand is higher for 1/4-1/2 acre lots

10 Put moratorium on small lots.

10 If you build it - they will come

10 Greater diversity needed to plan for all ages

10 Condos or high end lofts needed

10 Plan to attract younger and older adults

10 Develop as a whole unit, churches/schools

10 Open Grant Line area for development

10 Allow growth with transportation/entertainment

10 Utilize railroad property to expand property size. Involve railroads to develop

10 Are we wasting space? Think outside the box to grow by using railroad land

10 Address transportation issues

10 Strive to keep community working in EG

10 Give East side some attention

10 Reflective of the demand in 2025, attract people from outside the community

10 Provide structure for businesses to reduce their risks

10 Create/develop a good vision to attract businesses such as Nordstrom

10 Wish list - Dining movie theatre, performing arts, hi tech industry, media, outlet mall, build up
Old town

10 We need to be more business friendly

10 Fiber ready city - Increase internet speed and reliability. Expansion for fiber optic
stopped/started frequently

10 Improve phone service

10 Build/grow Old town/down town

Q3. What opportunities or challenges should be considered to create a thriving

economic environment?

Table # Noted answer

1 We don't have Executive housing (high end homes)

1 provide the homes and environment that will sustain young families

1 Have "offices away from offices"

1 Don't have to have main office of a big company to have the Execs here.

1 Need large spaces to house the businesses we want to attract

1 Need to develop more and more medical

1 Well positioned to lobby for more and better facilities (Bera & Cooper)

1 Must be "laser focused" to make these things happen

1 Opportunities include the positive attitude toward growth. Have great leadership

24

Table # Noted answer

1 Venues & lodging to accommodate BIG events

1 Transportation to get to/from a venue

1 Need more lodging to piggyback on Arena

1 Soccer facility

1 Being neighbors of So. Sac - Gangs

1 Custom homes - NOT housing tracts that look alike

2 A lot of competition; other cities wanting to do same thing

2 Not on radar of companies; message is no being presented in the right way

2 If positioned and messaged correctly - need to market correctly

2 Advocating for entertainment district - timing critical/ perfect with growth from other large
cities

2 Art community developing

2 Healthcare industry growing

2 Influx of Bay area people moving here - Talk about apple to other similar businesses.

2 Seismic Safety - Data centers are a major attribute

2 Proximity to data centers important to business

2 SMUD offers lowest utility rates

2 Mall - Infuse $2.5 mil in sales tax; attract regional folks

2 Eyes on Elk Grove, Huge marketing opportunity

2 Retail impact from purchasers from bay area - Are they consumers?

2 Position Elk Grove to target international companies - industry will follow

2 Weather - Solar

2 Celebrate who we are - not everything to everyone - Articulate value

2 Partner with San Francisco Economic Development (Dennis Conahan) - Referrals to Elk Grove
2 Constraints - Not available - Commercial sites - Real Estate Portfolio (Mega Church

sites/karate studios)

2 I-5/99 Connection

2 How do we get new space? Annexation area - Soccer & other business

2 Some infill - lack of commercial sited/land

2 Not growth for growth sake

2 some don't want industrial growth - need to have the right messaging (trying to balance out
the community)

2 Increasing financial incentives from my standpoint. Impact fees imposed, transportation,
utilities, schools, fire - not necessarily city of EG

2 What do we have capacity to do today?

2 Buy our way to get folks here? Don't have the money

2 We have positive attributes to market

2 Infrastructure constraints - Transportation, sewer lines, utilities

2 Opportunity of a marketing program for our city (marketing co. outside of EG) - need to speak
to all constituents - Robust comprehensive marketing campaign - Make relevant/attractive to
prospects

2 Transition to an urban core - High rise office buildings/Homes

25

Table # Noted answer

4 Shovel-ready infrastructure

4 Create modern buildings. Since we don't have old buildings to repurpose (airbase vs. open
land)

4 Environmental issues here vs. downtown

4 Economic incentives. Recapture down the road

4 Highways - attractive community. "Lightning rod projects"

4 Become a destination for folks up & down the corridor. Lodging, arts, county fair may move
to EG

4 Phased approach. Long term (mindset) approach to investment 20-50 years vs 1/3/5 years
requires money

4 Capacity conversation (SEPA)

4 Water issues. For manufacturing - look at storage

4 People - diverse demographic, affluent population so we can hold our income ($75k)

5 Improved connectivity - Wired city. This will bring business

5 Make sure infrastructure is in place. Because there is a monopoly on wired service. No
competition. Would be wonderful to be a city w/free Wi-Fi

5 Don't want to be divided - good & bad areas. All areas have same opportunities.

5 The challenge of people leaving to work in Bay & other areas

5 Promote those businesses we have. Large businesses we have here. People don't know
where EG is when doing (generating) business

5 Challenge is that infrastructure is still behind

5 Need commercial and warehouse buildings

5 As we build out we need to accommodate traffic

5 How do you put EG on the Map? We need an identity.

5 We aren't built out. Room to grow

5 Branding - determine our own destiny

5 The choices we make now will determine our destiny.

5 Multi-language printed materials

5 Managing the growth - control it in a way that makes sense. Keep the beauty of EG

6 Design

6 Political Will

6 Stick to the plan

6 Build on good structures that we have. Auto mall - good sales tax revenue

6 General Plan

6 Entitlement - something zoned, have plans

6 Emphasize who we are

6 Whole spectrum to represent selling area. Reps from everyone. Cooperation between
government agencies.

7 Both Challenge and Opportunity is the mall and surrounding area

7 With soccer field, so many will be coming to the city

7 Promoting playing fiends

7 Promote ag roots, bring county fair home

26

Table # Noted answer

7 support equestrian activities here

7 Educated community on farming/roots

7 Apple - More support for them. Build a better relationship

7 Seismically Stable

7 Aquatic center - nice community asset.

7 Promotions from local celebrities & hometown heroes

7 Challenge, the economy itself, CSD relying on houses to be built again

7 Looking to all other cities to see what works.

7 Dependency of the revenue streams (not diversified enough)

7 Not a big draw as a travel destination

7 Image - Hick town

7 Competing vision/goals of the City, CSD, Chamber, planning, etc.

8 Faster internet/more suppliers

8 No ways to effectively travel east and west

8 "Client access" - flying

8 Business climate requires education support

8 Need diversity in education

8 Need technical/trade schools

8 Need to be aggressive in attracting business

8 Need somewhere for people to "tinker" with ideas

8 Need shared workspaces for 1-2 people who are innovating business/incubating business

8 Need better transportation systems

8 Don't want EG to become "used to being safe". If we grow but don't grow attention to crime
prevention

8 The next generation of EG will leave and won't come back without jobs and amenities

9 Perception - image - brand. What's there? What's special?

9 Education, housing, earnings, diversity

9 Low crime

9 Jobs to housing imbalance

9 educated, diverse workforce

9 highway 99 - major constraints

9 Infrastructure, transportation, difficult to get in and out of EG easily. Easier access needed.
JPA will improve

9 Growth opposition

9 Private and public partnerships

9 Bring attendees to EG - Events, hotels, transportation

9 Elk Grove isn't Cool

9 Education. Ag, culinary schools

9 Civic Center - "It" place. An asset if handled properly

9 Urban project - graphic designers, web designers, art committees to participate

9 Plain architecture currently - need more public art. More dynamic art community

9 Not unique - topography, trails, no body of water

27

Table # Noted answer

9 Access to natural resources, preserves, river access

10 SEPA/Sphere of Influence biggest opportunity

10 Aquatic complex - attract state/national/international draw

10 West South side to be the hub.

10 52 acres to develop in East EG - Sheldon/99 - reduce to 1/2 acre parcels

10 Bring in big businesses, possibility in state offices, Federal agencies, prisons

10 Reduce commutes, develop satellite offices in EG

10 Learn from other communities like Folsom, Roseville, but find uniqueness

10 Balance work/Live/Play

10 We are not a full service city

10 Restructure EG city to be more all service

10 Mayor is not paid so it makes EG not a real city

10 We have great public staff

10 Need to be more business friendly

10 EG service is not all under one roof - 2 water services, electric & gas, Parks/fire,
garbage/public works contracts. Many different groups provide service

10 Offer businesses packages to be more attractive to pull in - cut red tape by working closer
together.

10 Fast track education/college ready students. Strong Ag department, service academy, good
internship programs.

10 Vocational and education tracts within EG

10 Schools offering trade school training - Support these valued programs

10 Silicon valley spurred from Stanford. Education can create that type of community

10 Bring in more trade/secondary education/learning experience to bring in businesses

28

Appendix D – Participants

Jennifer Ablog, Kaiser Permanente

Ken Allred, The Kamilos Companies

Jim Alves, SMUD

Lisa Avila, Republic Services

Jennifer Barrett, Elk Grove Adult Education

Bernice Bass DeMartinez, Multi-Cultural Committee

Travis Batts, Pappas Investments

James Beckwith, Five Star Bank

Jason Behrmann, City of Elk Grove

Congressman Ami Bera

Ana Bertolucci, NuStar Energy

Marsha Braaten, Choice Framing

Rod Brewer, CSD Board

Barry Broome, Greater Sacramento

John Broughton, Frontier Communications

Rachael Brown, City of Elk Grove

Nancy Chaires, EGUSD Board

Todd Chambers, True Life Companies

Tony Cincotta, Republic Services

Winnie Comstock, Comstocks Magazine

Brian Cooley, The Kamilos Companies

John Costa, PG&E

Tal Crump, Commpro Insurance

Chuck Cunningham, Cunningham Engineering

Darrell Doan, City of Elk Grove

Jinky Dolar, Multi-cultural Committee

Mary Elizabeth Eberhardt, Elk Grove Commerce Bank

Sandy Ferguson, Sutter Health

Kelly Fong-Rivas, Congressman Bera’s Office

Orlando Fuentes, Multi-Cultural Committee

Chris Gaisford, East Lawn Mortuary

Laura Gill, City of Elk Grove

Bob Gluck, Primerica Financial

Tony Goularte, The Falls Event Center

Steve Griffin, TRI Real Estate

Chris Hansen, Hansen Insurance

Amy Harbridge, Kaiser Permanente

David Herburger, Herburger Publications

Roy Herburger, Herburger Publications

Syd Highley, Daily Balance

Chantel Hoad, SMUD

Chris Hoffman, Superintendent, EGUSD

29

Anna Hooper, Cosumnes Services District

Trevor Johnson, Jackson Properties

Christopher Jordan, City of Elk Grove

Gerry Kamilos, The Kamilos Companies

Chancellor Brian King, Los Rios College District

Steven Ladd, Steven M. Ladd Consulting

Mark Lepp, Five Star Bank

Mary Lewis, Herburger Publications

Chris Lombardo, No Moss

Council Member Steve Ly, City of Elk Grove

Frank Maita, Paula Maita & Co.

Paula Maita, Paula Maita & Co.

Gregg Mason, Jackson Properties

Scott Matsumoto, Multi-Cultural Committee

Paige McCall, Dignity Health

Bob Miller, First US Community Credit Union

Charlotte Mitchelle, Farm Bureau

Gil Moore, Gil Moore Oil

Liza Morris, Pappas Investments

George Murphy, Planning Commissioner

Kristyn Nelson, City of Elk Grove

Ken Noack, Cornish & Carey

Brian Noblett, Elk Grove Police Dept.

Supervisor Don Notolli, Sacramento County

Oscar O’con, O’con & Associates

Lori Okomoto, SMUD

Michelle Orrock, Cosumnes Services District Board Member

Susan Oto, SMUD

Monica Patel, Bank of the West

Mukesh Patel, Sellstate Real Estate

Angela Perry, Elk Grove Chamber of Commerce

Torence Powell, Cosumnes River College

Jeff Ramos, Cosumnes Community Services District

Matthew Scott, Law Office of Matthew Scott

Erin Shaw, Howard Hughes

Pam Shaw-Buffin, Pam’s Financial Solutions

Rob Smith, North State BIA

Kevin Spease, ISSE Services

Council Member Darren Suen, City of Elk Grove

Kris Tan, Multi-Cultural Committee

Hieu Tran, California Northstate University

Christine Wood, Just Taxes

Matt Yancey, SMUD

	Symposium_CoverPage
	Inside cover
	Cover letter
	Elk Grove Chamber Draft of opening Symposium Report 5-23-16

