[image: image1.jpg]OFFICE OF THE MAYOR
CITY OF CHICAGO

FOR IMMEDIATE RELEASE

March 21, 2014

CONTACT:

Mayor’s Press Office

312.744.3334

press@cityofchicago.org
MAYOR EMANUEL LAUNCHES NEIGHBOHOOD SMALL BUSINESS CHALLENGE
 Organizations Will Compete for $200,000 to be Used to Boost Neighborhood Tourism, Provide Tech Training to Businesses and Reimagine Business Corridors
Mayor Rahm Emanuel and the Chicago Department of Business Affairs and Consumer Protection (BACP) are launching the “Neighborhood Small Business Challenge” – a funding competition for local nonprofit organizations to propose and enact plans to strengthen Chicago’s neighborhoods and local small businesses. Organizations will compete for a grant pool of $200,000 and submit plans to boost neighborhood tourism, provide technology training to businesses and makeover a business corridor. Winning organizations will receive grants between $10,000 and $25,000 each, and BACP will oversee performance to ensure that the City’s goals are met.
“Chicago is a city of neighborhoods and we will only be a strong Chicago if our neighborhoods and communities are strong,” said Mayor Emanuel. “Small businesses employ half of the city’s workforce, which is why my goal from day one has been to make City Hall a partner to the city’s job creators, not an obstacle.”
The Challenge is part of Mayor Emanuel’s Neighborhood Small Business Growth Strategy, which was first launched a year ago and can be reviewed HERE. Since unveiling the strategy, the City has developed and delivered a number of initiatives that provide Chicago’s small businesses with support to help them grow and thrive. These initiatives include launching a redesigned website devoted to small business services, developing new tools such as Site Selector, which helps small businesses list and find available retail space, and providing capacity building through training and workshops to neighborhood service providers.

A total of $200,000 in new funding is available to proposals that are selected through a Request for Proposals (RFP) process; selected proposals will receive between $10,000 and $25,000 each. These RFPs are open to all currently contracted Neighborhood Business Development Centers (NBDCs), which include Chambers of Commerce and other nonprofit organizations, as well as other nonprofit organizations that do not currently have a contract with the City. To view the RFPs, visit www.cityofchicago.org/city/en/depts/bacp/html.

Entities can submit proposals for any and all of the three RFPs, which include:
· Neighborhood Tourism Plan (Up to four awards at $25,000 each)

· Organizations will work closely with Choose Chicago to create a neighborhood tourism plan to bring additional visitors to local neighborhoods throughout Chicago.

· Organizations will work with local businesses and neighborhood stakeholders to create a common vision; identify tourism asset development opportunities; and develop marketing and other promotional materials.

· Technology Training (Up to four awards at $10,000 each)

· Organizations will partner with expert technology trainers to build the skills of business owners and help to drive sales, increase efficiencies, and/or result in a decrease in operational costs.
· Technology training may include accounting, online sales and marketing tools, and social media strategies.

· Business Corridor Makeover (Up to four awards at $15,000 each)

· Organizations will identify business corridors in their neighborhoods that are prepared to commit time and financial investment to support improvements.

· Each business will receive a customized consultation identifying ways to improve store window and sales floor designs, as well as signage and façade improvements
· Participating businesses will be required to commit a minimum of $2,000 to implement recommendations from their consultation.

“Chicago’s neighborhoods present an opportunity to further leverage Chicago as a visitor destination, and act as a driver for repeat visitation and extending the length of stay.” Melissa Cherry, Vice President of Cultural Tourism and Neighborhoods at Choose Chicago.
Launched in 2013, the Neighborhood Small Business Growth Strategy ensures that small businesses in every neighborhood receive the resources and support they need to successfully open and grow. The plan makes new resources and services available to small businesses, strengthens the City’s partnership with local Chambers of Commerce and other economic development agencies, unveils new approaches to driving customers to commercial corridors, and enlists small businesses in making neighborhoods safer. The strategy was launched last year to ensure businesses have access to quality services and resources directly in the neighborhoods, and builds off efforts to make City Hall more of a partner to the city’s job creators.

The Neighborhood Small Business Growth Strategy complements efforts to improve services provided at City Hall’s Small Business Center, such as the license reform initiative which reduced the number of business licenses by 60%; the launch of the Restaurant Start-up Program that reduces the time it takes to open a restaurant by 30%; and the creation of a Business Express Lane that sees 25% of visitors to the Small Business Center in 15 minutes or less.

###
[image: image1.jpg]