[bookmark: _GoBack][image: ]
Tampa Bay Regional Planning Council
Economic Modeling Request Information Sheet
	Project Name:

	NAICS Code:
	Industry:

	General Information:


	Requested By:
	Phone:

	Email:
	Fax:


One or more of the following input variables are need. The more, the better.
	Employees:
	

	Wage data:
	$

	Facility construction costs:
	$

	Equipment spending:
	$

	Operation start date/% of capacity:
	

	Sales data for products:
	$

	State and local government spending:
	$


For even better analysis, provide the following information:
· Intermediate demand (inputs purchased for processing, etc.)
· Growth rates in the variables above. For example, sales expected to increase 10% per year.
· Detailed construction data, especially if situation involves special materials or contractors.
· Any phasing information on construction or increase in employment or sales over time.
· Breakdown between local and non-contractors, suppliers, etc.


Return to:
Randy Deshazo
randy@tbrpc.org
Tel 727-570-5151 x 31
image1.png
Tampa Bay Regional Planning Council


