

CHAPEL HILL

OPEN2.BIZ

ReVive

Council Committee on Economic Sustainability
January 7, 2022

DO

BUSINESS

Job Fair

TOWN OF CHAPEL HILL
"GREET AND TREATS"
HIRING EVENT
FOR HOTELS, BARS, AND RESTAURANTS

JULY 19TH • 2-5PM

UNIVERSITY PLACE ON ESTES
201 S ESTES DR,
CHAPEL HILL, NC 27514

LEARN MORE

Sponsored by

This event was paid for out of Economic Development budget and not ARPA funds.

Job Fair

There was a market need for us to respond and try and help local businesses with their employment issues. The idea of the Job Fair seemed to be the best direction.

This event was supported by numerous partners including The Chamber, the Visitors bureau, and the Downtown Partnership.

It was marketed on WCHL and through numerous press releases, partner e-news, and was covered by local television stations.

This event was paid for from Economic Development budget and not ARPA funds.

Outreach

- ✓ JazzHR event hiring page generated 117 applicants
- ✓ Sent 450 applicants' invitation (thru MailChimp)
- ✓ Community Resources: NCWorks, Local Comm Colleges
- ✓ Job Boards: Indeed, Zip Recruiter, Glassdoor, Monster, FB Jobs, LinkedIn
- ✓ Local outreach: WCHL, Next Door, NCRLA, TechRAL
- ✓ Community Based Orgs: ElCentro, RCP, and RCSP, DCI, Step-Up Durham
- ✓ Based on feedback from businesses participating, we estimate that over 250 applications were received and considered

This event was paid for from Economic Development budget and not ARPA funds.

Recap

What We Achieved

- Several businesses were able to hire on the spot - ex. CDS made over 20 offers
- Many employers had 20-30 potential candidates to contact - ex. CHCCS (Chartwells), AC Hotel, Galloway Ridge, CH Transit
- All employers had creative tabletops, many offered gifts
- Collaborative networking opportunity for businesses
- Businesses *“event was worthwhile and would participate again”*

This event was paid for out of Economic Development budget and not ARPA funds.

Participants

Top of the Hill
Planet Fitness
Night Gallery
Mama Dips
Graduate Hotel
Galloway Ridge
Fearington
Chic-fil-a

Chapel Hill Restaurant Group
Chapel Hill Schools
Cedar Hill retirement
Carolina Inn
Carolina Dining
Alma Hotels
American Campus Communities
AC Hotel

This event was paid for from Economic Development budget and not ARPA funds.

Business Grants

Micro-Grants of up to \$1,000 to support business ideation that leads to enterprise creation and growth (\$22,000 in grant funds available)

Entrepreneur Grants of up to \$1,500 to support entrepreneurs who are on a path toward creating a successful enterprise (\$45,000 in grant funds available)

Small Business Grants of up to \$5,000* to support existing Chapel Hill enterprises and help them continue to grow through the pandemic (\$115,000 grant available)*

ReVive

Business Grants

Recap of the Numbers

- 88 applications received for requests totaling \$367,000
- 66 applications were determined to be eligible for grant funding and were scored by the committee (\$206,500 in requests)
- All 66 eligible applicants received funding (\$162,250 in grants)
 - 47 Small Business Grants (\$137,500)
 - 15 Entrepreneur Grants (\$20,750)
 - 4 Micro Grants (\$4,000)
- Grantees were 89% for-profit enterprises (59) and 11% non-profits (7) and only nonprofits with employees were eligible
- Of the enterprises/entrepreneurs funded ... (excluding the 7 non-profits)
 - 73% women-owned
 - 44% BIPOC owned
 - 25% Black-owned
 - 10% Latinx-owned
 - 8% Asian-owned
 - 16% Non-native English speakers

Council set a goal of at least 20% minority and BIPOC for grant program.

ReVive

Basnight market

- Target to 4 or 5 start-up business in both food and retail. (Prefer BIPOC)
- Open Friday and Saturday nights twice a month.

Opportunity Grants

Farmer's market @ University Place

Marketing

Town of Chapel Hill – Office of Economic Development

Q 4 2 0 2 1 R E P O R T

triangle
digital

Entrepreneurs + Start Ups

Campaign Goal 1 -

Attract more entrepreneurs, young innovators and start-ups

Tactic -

Geo targeted Business Schools in 60 mile radius to START YOUR BUSINESS HERE display ads. These ads landed on our Open2.biz/entrepreneurship to share information about our start-up hubs and resources for entrepreneurs.

Outcome -

200k Impressions to Business School students with 280 visits to our Open2.biz website which is twice the national average click through rate which shows us that college students WANT to know more about our start-up community!

UNC Alumni to Do Business in Chapel Hill

Campaign Goal 1 -

Attract more alumni that want to move back to Chapel Hill to start or transition their business here

Tactic -

Geotargeted Business Schools UNC football and basketball games, high end hotel rooms and performance venues and shared a LIVE HERE, WORK HERE message to entice people that already love this community to do business in Chapel Hill

Outcome -

860k Impressions to UNC Alumni and Chapel Hill visitors with 500 visits to our Open2.biz website. This campaign resulted in 36 views on our contact form with 8 filled out forms asking for more information at a 22.2% conversion rate. This is more form fills than we've ever seen.

Increase visits and energy in downtown

Campaign Goal 1 -

Build energy around downtown art, food, nightlife and music

Tactic -

Targeted 30 mile radius to join us in downtown Chapel Hill with lively videos on social media with WHAT ARE YOU DOING THIS WEEKEND? and WHAT ARE YOU DOING TONIGHT? messaging

Outcome -

443,141 video views on Facebook with over 9,000 visits to downtownChapelHill.com. We've received positive feedback from community leaders that they are seeing our videos and love the focus of our local businesses and energy. Plus, we saw over a 2% Click through rate on this ad which shows us great engagement and interest from our target market.

triangledigitalpartners.com

Commercial real estate inquiries

Campaign Goal 1 -

Show up for commercial real estate searches to drive more inquiries

Tactic -

Buy Google ad words around commercial real estate in the Triangle and lead people to our commercial MLS widget on the Open2.biz site

Outcome -

Over 21,000 impressions on Google with over 2,200 clicks to our site resulting in an impressive 10% click through showing us that our site is extremely relevant to our targeted market. Plus, we saw 218 actions on our commercial real estate widget which means people are searching once they get to our website.

Highlight business districts

Campaign Goal 1 -

Highlight business districts, new businesses to the Chapel Hill community

Tactic -

Branding campaign that shows images and introduces businesses within these business districts in Chapel Hill Magazine with 50,000 readers

triangle
digital

WE ARE OPEN TO BUSINESS

CARRAWAY APARTMENTS

DO BUSINESS
IN NORTH
CHAPEL HILL

INTRODUCING NEW ON THE HILL CHAPEL HILL
OPEN .BIZ

LOOKING FOR SPACE IN CHAPEL HILL? EMAIL US AT INQUIRE@OPEN2.BIZ

triangledigitalpartners.com

Total reach and website traffic

triangle
digital

October-Dec 2021	Impressions	Clicks	CTR
UNC Alumni - hotels, stadiums DID	863,188	500	0.06%
Start Your Business - Business Schools DID	200,466	280	0.14%
Social - Downtown What to do Tonight?	443,141	9,137	2.06%
SEM Commercial Real Estate	21,259	2,204	10.37%
Chapel Hill Magazine	50,000	n/a	n/a
Total	1,578,054	12,121	

Campaign Overview – DID – Start Your Business

Total Impressions
72,483

Total Clicks
141

Overall CTR
0.19%

Name	Ordered Impressions	Delivered Impressions	Clicks	CTR	eCTR
115058 - DID	63,991	72,483	141	0.19%	0.22%

Your campaign served **72,483** impressions to your targeted audience **which is over and above what you paid for**. The national average eCTR for these campaigns is 0.06-.08. You received **above** national average with **.22%** eCTR. This tells us that your campaign is relevant to our targeted audience.

triangledigitalpartners.com

WE ARE OPEN TO BUSINESS

DO BUSINESS IN NORTH CHAPEL HILL

INTRODUCING NEW ON THE HILL

CHAPEL HILL

OPEN2.BIZ

Quarterly Chapel
Hill Magazine
ads
&
Monthly WCHL
commercials
promoting
different districts
in Chapel Hill

LOOKING FOR SPACE IN CHAPEL HILL? EMAIL US AT INQUIRE@OPEN2.BIZ

CHAPEL HILL

OPEN2.BIZ

ReVive

Council Committee on Economic Sustainability
January 7, 2022