OCRA “Beyond the Boundaries”
Strategic Plan Regional Listening Session in Washington
August 5, 2008

Twenty-six people attended the Washington Regional Listening Session representing Daviess, Martin, Spencer, Dubois, Green, Pike, Orange, Vanderburgh and Knox counties. The session began with David Terrell, executive director of OCRA, reporting on the statewide accomplishments and initiatives of OCRA in the implementation of the “Breaking the Boundaries” Strategic Plan over the past 3 years. The Listening Session was then facilitated gaining the community members’ input on strategy development as summarized below.

What are some of our region’s accomplishments over the last 3 years?

· West Gate Tech Park
· Advanced Manufacturing Productivity Center

· I-69

· Latino adult education

· Economic development commissions meeting regionally

· Working together as Daviess County

· Land use awareness and planning

· Community food processing facility

· Summer Fun in the Park for kids

· Jr and Senior high school renovation

· Countywide manufacturing training

· Transportation planning

· 4Communities anti-drug initiative

· Main Street program

· Several community downtown revitalizations

· Project Lead the Way

· Viability of Crane

· Coal gasification Knox County

· WIRED grant money

· Starting an economic development corporation in Martin County

What are the Strengths (or Assets) of our region?
· The people
· Creativity of the community

· Good restaurants

· Volunteerism

· Strong values

· Willingness to communicate/cooperate

· Middle of the US population

· Rail industry/service

· US50 and I69 intersection

· Amish community and resources

· Locally owned manufacturing

· Farming

· Housing costs/cost of living

· Opportunity for business and rural

· Welcoming new businesses

· Good and growing downtown

· Very family oriented

· Community comes together in a collaborative spirit

· Open to regionalism

· Cabinet making

· Amish cooking

· Tourism

· Recreation

· Community service

· Communication

· Agricultural products

· Variety of education at price ranges

· Natural resources

· High paying jobs at tech park

· Technical expertise at Crane

· Hometown feel of our communities

· Unique cultural diversity and heritage

What are the Weaknesses of our region?

· Public transportation
· Underemployment

· Lack of youth appeal

· Declining number of locally owned businesses and manufacturing

· Shortage of entrepreneurs

· Lack of cultural arts

· Teen pregnancy

· Drug and alcohol problems

· Racism

· Lack of capital/local funding

· Overemphasis on athletics over academics

· Affordable infrastructure

· Education

· Low incomes

· Lack of value of education

· Lack of venture capital

· Lack of long term strategy

· Attitude of entitlement (Latinos)

· Dual identity with Latino

· Lack of job opportunities

· Brain drain

· Lack of confidence

· Rising health costs

· Not wanting change

· Infrastructure

· Regionally weak economic development sites and buildings

· Turf protection

· Lack of leadership

· Think poor

· Lack of educational attainment (low SAT scores)

· Higher than average senior population

What are the external Threats to our region?
· High fuel prices
· Recession

· Lack of good infrastructure

· Potential for reduced funding to local due to new property tax

· Reactive thinking vs. proactive

· BRAC: base closing of Crane

· Earthquake and natural disasters

· Manufacturing slowing and layoffs

· MS13 gang

· Medicare/Medicaid funding

· I-69 uncontrolled growth

· Lack of county-wide zoning

· Excessive regulation (Coal fired plant)

· Outsourcing

· Manufacturing failing to adapt

· Getting left behind in education

· Weather

· Lack of vision

· Global competition

· Lack of resource dollars

· Lack of confidence

· Poverty mindset

· Drugs

What are the Opportunities for our region and the state?
(Each participant received 5 “dots” to place by those strategies they felt were most promising.)
1. More training of all workforce by OCRA providing support to the Advanced Manufacturing Center●●●●●●●
2. Train for leadership both business and public service●●●●●●●●●

3. Train leaders in vision to foresee potential problems (act rather than react).

4. Take advantage of being at median population center by studying to determine actions available (i.e. railroads and warehousing).

5. Include young people in discussions to help them stay here. Invite youth to meetings like this.

6. Provide grant funded internships to get young people involved in high school and college with nonprofits and for profits.●●●●●●

7. Provide networking of manufacturing and business capabilities from community to community. Have all manufacturing on a central “clearinghouse” to tape into services in the region.

8. Promote entrepreneurship and business start-ups using grants, venture capital, mentoring from existing business, bilingual mentors, and engaging youth.●●●●●

9. Promote Energy Star regionally with appliances and apparatuses. Use group buying.●●●

10. Use green technologies engaging agriculture in the area to create new products and use cellulosic (organic matter) to replace plastic resins.●●●●

11. Increase use of our abundant resources of oil, gas and coal●

12. Promote recycling taking it to rural communities, educating folks on what it is worth, developing curbside recycling and turning it into cash.●●●●●●●●

13. Recycle tires for rubber and other products

14. Promote tourism in Martin County utilizing the natural sites needed to be developed●

15. Develop the Defense Contractor infrastructure doing more with Crane, developing Westgate, providing facilities and business incubators for contractors●●●●

16. Find new ways of funding local government, schools, and libraries such as Community Foundations.●●●●●

17. Bring grant databases to rural communities and teach them how to use.

18. Build green buildings utilizing Amish and wood craftsmanship to build “smarter” housing that is very energy efficient. Look at Elkhart for an approach.

19. Create a “Major Moves” (a major funding source) for water and wastewater for rural communities●●●●●●●●●●●(11)

20. Explore new technologies for wastewater to keep costs down (i.e. algae).

21. Complete downtown enhancements including●●●●●●●

a. Tourism and agri-tourism

b. Brown field development

c. Lighting, storm drainage and basements

d. Marketing assistance to those who are and going into business

e. Encourage multi-use building (lofts, etc.)

22. Increase the number of patents per capita by conducting workshops and providing incentives, awards, and a revolving loan fund to finance them.

23. Bring telemedicine to the rural areas utilizing Indianapolis providing consultations here, educating people on what it is, installing the equipment needed, and implementing medical records.●

24. Install a kiosk for videoconferences for telemedicine, OCRA, and businesses.

25. Improve public transportation throughout the region utilizing some mass method, covering manufacturing hours and making it regional (between counties)●●●●●●

26. Hire a grant writer for Daviess County to help seek funding to pursue nongovernmental opportunities.●

27. Teach “Reality Language”, which is a logical way to teach basics of the English language using everyday topics pulling the community together. This technique is quick to learn and has lasting effects.●●●●●●

28. Make education important to the community and youth●●●●●●●●●●●●●●●●●●●●●(20)

a. Use mentors in the community

b. Educate kids to aspire

c. Business support schools to have employees to be part of the day

d. Identify families with students at risk so we can prevent at preschool

e. Have colleges start mentoring programs at preschool (Purdue, IU, ND, USI, ISU, VU, Oakland City)

f. Keep kids academically challenged

g. Engage parents in “college like” activities●

h. Kids need encouragement and support beyond parents and teachers – networks●

29. Be a Lean Community getting rid of waste, recycling and building sustainability.●

30. Develop a rural philharmonic.

31. Put senior citizens back to work mentoring and other activities.

32. Develop a large annual festival for the region attracting 100,000 people.

33. Promote people to get involved with city, county, state and federal government.●

1

