

INTERNATIONAL IMPACT

With more than 95% of the world's population and 80 percent of the world's purchasing power outside of the United States, the health of the Upstate economy depends heavily on international trade and investment. According to the annual IBM-Plant Location International-Global Location Trends, South Carolina leads the nation in creation of jobs tied to foreign investment. In fact, **more than 20 percent of South Carolina jobs** depend on international trade and investment.

As economies outside the United States continue to grow, the Upstate must dedicate itself to increasing its share of international trade and investment. The following describes how the Upstate will develop the strategies needed to maintain and grow its share of the global economy.

Upstate Global Facts

- 375 international companies representing 31 countries
- \$14.8 billion in exports (2012)
- 4 Sister Cities relationships

UPSTATE SC ALLIANCE & GLOBAL CITIES INITIATIVE

In late 2013, the Upstate (representing the 10-county Greenville-Spartanburg-Anderson CSA) was selected for the Global Cities Exchange through a competitive application process. Over the next four years, our team will work alongside the fellow Exchange members to develop the practical knowledge, policy ideas, and networks needed to become more globally connected and competitive.

Through comprehensive research, globally-focused events, and the Exchange network, the initiative will help the Upstate to:

- Develop and implement regional strategies to boost global trade and investment
- Forge partnerships between U.S. and international areas
- Advocate for state and national policy changes

GOAL: TO INCREASE THE GLOBAL COMPETITIVENESS OF THE UPSTATE REGION

Members of the Exchange

2011 Pilot Cities, Metropolitan Export Initiative
Portland, Los Angeles, Syracuse, Minneapolis-St. Paul

2012 Inaugural Cohort, Metropolitan Export Initiative
San Diego, San Antonio, Tampa Bay, Des Moines, Chicago, Louisville-Lexington, Charleston, Columbus

2013 Inaugural Cohort, Global Cities Initiative
Sacramento, Phoenix, Wichita, Milwaukee, Indianapolis, Atlanta, Jacksonville, Upstate SC

TIMELINE

Stage One: Export Plan

Stage Two: Foreign Direct Investment Plan

Stage Three: Other Global Strategies

Conduct Market Assessment
January - April 2014

Complete Market Assessment and Draft Export Strategies
May 2014

Develop Export Plan with Stakeholders
June - August 2014

Release Final Export Plan
October - November 2014

Export Plan Implementation
2015

GET INVOLVED

Manufacturing and Business Services

Complete the market assessment survey to help us understand your exporting activity, export-related challenges and policy measures you feel could encourage further growth in exporting.

Business or Community Leaders

Get educated on the program and become an advocate for increasing the global engagement and competitiveness of the Upstate. Support future strategies by contributing to the Upstate SC Alliance and its global marketing efforts.

Export Service Providers

If your organization provides services related to international trade and investment development, international tourism or education exchange, complete the market assessment to help us understand your services and capabilities.

Elected Officials

Get educated on the program and become an advocate. Learn how increased global engagement can positively affect your constituents and increase your tax base.

ABOUT BROOKINGS AND THE GLOBAL CITIES INITIATIVE

The Brookings Institution is consistently ranked as the most influential, most quoted and most trusted think tank in the world. Its mission is to conduct high-quality, independent research and, based on that research, to provide innovative, practical recommendations for policymakers and the public. Since 1970, 16 Nobel economists have written papers discussing economic activity for the Brookings Institution. To learn more, visit www.brookings.edu.

The Global Cities Initiative, a joint project of Brookings and JPMorgan Chase, was launched in 2012 to help regional and metropolitan leaders reorient their economic development strategies towards greater engagement in world markets.

For more information, visit <http://www.brookings.edu/about/projects/global-cities>.

CORE TEAM

The Core Team will assist in the design and implementation of the plan as well as direct the actions of a larger steering committee.

Clarke Thompson
SC Department
of Commerce

David Shellhorse
Appalachian Council
of Governments

Mayor Rick Danner
City of Greer

Dr. Kathleen Brady
University of
South Carolina

Jack Ellenberg
SC Ports Authority

Elizabeth Feather
Upstate SC Alliance

Connect with Us

The Upstate SC Alliance is a public/private regional economic development organization designed to market and brand the Upstate SC Region to the world. Connect with us to learn more about how we are positioning the Upstate for future economic success.

www.upstateSCalliance.com/goglobal

Elizabeth Feather
Marketing Research Manager
efeather@upstatealliance.com
T. 864.283.2306 | F. 864.283.2310

Upstate SC Alliance | www.upstatescalliance.com
124 Verdae Boulevard – Suite 202 | Greenville, SC 29607

