

The Economic Development Corporation of Kansas City, Missouri 2012-2013 Annual Report

Your Connection to Development and Revitalization in Kansas City, Missouri

A more Advanced KC

Kansas City, Missouri is a vibrant and bustling metropolis set in the middle of the tranquil plains of the Midwest. This diverse city is home to more than 460,000 people and stretches across 316 square miles in parts of Jackson, Clay, Cass, and Platte counties.

The City rich with history has a wealth of competitive assets that make it a truly wonderful place to live and work. As the city's principal development entity we are constantly looking to adopt new and improved strategies that will increase the competitive assets of Kansas City and enhance the quality of life for its citizens.

The City of Kansas City, Missouri launched the Advance KC initiative in 2011 in order to determine how Kansas City, Missouri could effectively use its competitive assets to grow its economy. We worked tirelessly with specialized consultants and a team of committed volunteers to determine the City's competitive advantages and how to make Kansas City stronger. In the fall of 2012 the Advance KC plan was created and adopted by City ordinance. The Advance KC plan designates the EDC as the primary economic development organization for Kansas City. The EDC's Board of Directors also endorsed the Advance KC strategic plan last Fall.

The EDC has been working cooperatively with the City of Kansas City, Missouri to ensure the development and revitalization of our community. Today the EDC is ready to jump start the Advance KC strategic plan and make Kansas City a greater place to live, work, and play.

This year the EDC had many successes including;

- ❖ 53 successful retention, expansion and recruitment projects, initiated by the EDC's Business Retention & Recruitment Department which will create over 3,400 jobs and retain over 700 more.
- ❖ The initiation of Launch KC, a successful strategic initiative designed to attract IT start-ups to Kansas City, Missouri.
- ❖ The successful execution of the 2013 Cornerstone Awards which recognizes outstanding business and development activity and where over 500 Kansas City leaders were in attendance.

- ❖ The Launch of a brand new EDC website and the addition of group email system and other social media platforms.
- ❖ A \$120,000 grant awarded to the LCRA from the Mid America Regional Council for the Creating Sustainable Places initiative designed to rehabilitate some of Kansas City's most blighted neighborhoods.
- ❖ The assistance of 11 projects from the Land Clearance Redevelopment Authority and the rehabilitation of 234 single-family homes. Additionally the Neighborhood Stabilization Program has redeveloped and sold 70 homes.
- ❖ The assistance of 16 businesses development projects from the Enhanced Enterprise Zone Boards which will lead to the creation of over 500 jobs.
- ❖ The closing on a total of 14 SBA 504 and Revolving Loan Fund loans by the EDC Loan Corporation which will lead to the creation of 219 jobs.
- ❖ The approval of 2 redevelopment plans by the Tax Increment Financing Commission and the amendment to 7 other redevelopment plans.

We would like to thank our partners at the City of Kansas City, Missouri, our Board of Directors, both public and private, for all of their hard work and dedication towards making Kansas City truly thrive. A prosperous economy comes from building and maintaining strong relationships between stakeholders in public and private sectors, taking advantage of our resources, and most importantly listening to the voices of the people that live and work in our community so that we can come together build a more advanced Kansas City.

*Bridgette Williams
Board Chair*

*Pete Fullerton
President & CEO*

2012-2013 EDC Board Committees

Executive Committee

Chairman	Bridgette	Williams	Deputy Director	Heavy Constructors Assoc. of Greater Kansas City
Immediate Past Chair	Clyde	McQueen	President & CEO	Full Employment Council
First Vice Chair	Tom	Trabon	President	Trabon Consulting
Third Vice Chair	Ed	Ford	2nd District At Large	City of Kansas City, Mo.
At-Large Representative	Rosana	Privitera Biondo	President	Mark One Electric Co.
At-Large Representative	Spencer	Fields	Principal	Mercer Human Resource Consulting
Mayor of KCMO	Sly	James	Mayor	City of Kansas City, Mo.
Chair - IDA	Fritz	Riesmeyer	Attorney	Seigfreid Bingham
Chair - PIEA	Jake	Schopp	Owner	iCon Architecture
City Manager of KCMO	Troy	Schulte	City Manager	City of Kansas City, Mo.
Chair - Port Authority	George	Wolf	Attorney	Shook Hardy & Bacon
Chair - TIF	Ron	Yaffe	Realtor	Reece & Nichols
Chair - LCRA	Michael	Duffy	Attorney	Legal Aid of Western Missouri

Finance & Audit Committee

Chair	Clyde	McQueen	President & CEO	Full Employment Council
	Bridgette	Williams	Deputy Director	Heavy Constructors Assoc. of Greater Kansas City
	Ed	Ford	2nd District At Large	City of Kansas City, Mo.
	Jan	Marcason	4th District	City of Kansas City, Mo.
	Michael	Duffy	Managing Attorney	Legal Aid of Western Missouri
	Kevin	Barth	President	Commerce Bank, N.A.
	E. Frank	Ellis	Chairman & CEO	Swope Community Enterprises
	Maria	Jenks	Vice President of Purchasing	Great Plains Energy/KCP&L
	Kevin	Kramer	Exec.VP, Commercial Banking	Bank Midwest, N.A.
	Spencer	Fields	Principal	Mercer Human Resource Consulting
	Tom	Trabon	President	Trabon Consulting

Legislative Committee

Chair	David	Frantze	Attorney	Stinson Morrison Hecker
	Bridgette	Williams	Deputy Director	Heavy Constructors Assoc. of Greater Kansas City
	Bill	Dietrich	President & CEO	Downtown Council
	Michael	Duffy	Managing Attorney	Legal Aid of Western Missouri
	Tony	Reinhart	Regional Director Gov't Relations	Ford Motor Co.
	John	Sharp	6th District	City of Kansas City, Mo.
	Melba	Curis	3rd District At Large	City of Kansas City, Mo.
	Kevin	McIntosh	Asst. VP State & Local Affairs	Kansas city Southern

2012–2013 EDC Board of Directors:

Bridgette	Williams	Board Chair/ Deputy Director	Heavy Constructors Assoc. of Greater Kansas City
Clyde	McQueen	President & CEO	Full Employment Council
Tom	Trabon	President	Trabon Consulting
Ed	Ford	2nd District At Large	City of Kansas City, Mo.
Kevin	Barth	President	Commerce Bank, N.A.
Nick	Benjamin	Executive Director	Kansas City Power & Light District
Rosana	Privitera Biondo	President	Mark One Electric Co.
Randy	Bredar	Senior Vice President	J.E. Dunn Construction Co.
Cindy	Circo	5th District At Large	City of Kansas City, Mo.
Rita	Cortes	Attorney	Seigfreid Bingham
Melba	Curls	3rd District At Large	City of Kansas City, Mo.
Steve	Doyal	Sr. Vice President Public Affairs & Communications	Hallmark Cards
Pat	Dujakovich	President	Greater Kansas City AFL-CIO
Michael	Duffy	Managing Attorney	Legal Aid of Western Missouri
E. Frank	Ellis	Chairman & CEO	Swope Community Enterprises
Spencer	Fields	Principal	Mercer Human Resource Consulting
David	Frantze	Attorney	Stinson Morrison Hecker
Carlos	Gomez	President	Hispanic Chamber of Commerce of Greater KC
Mark	James	Chancellor	Metropolitan Community College
Sly	James	Mayor	City of Kansas City, Mo.
Maria	Jenks	Vice President, Supply Chain	Great Plains Energy/KCP&L
Rodger	Kaminska	Business Mngr. & International Trustee	Operating Engineers Local 101, AFL-CIO
Kevin	Kramer	Executive Vice President, Commercial Banking	Bank Midwest, N.A.
Bill	Lucas	Executive Vice President, Real Estate	Hallmark Cards
Babette	Macy	Director, Business Development	Kissick Construction
Jan	Marcason	4th District	City of Kansas City, Mo.
Korb	Maxwell	Shareholder	Polsinelli
Tom	McGee	Vice President	DST Realty, Inc.
Kevin	McIntosh	Asst. Vice President State & Local Affairs	Kansas city Southern
Kevin	Neal	Vice President of Administration & HR	Smith Electric Vehicles
Tony	Reinhart	Regional Director Government Relations	Ford Motor Co.
Ora	Reynolds	President	Hunt Midwest Real Estate Development
Fritz	Riesmeyer	Attorney	Seigfreid Bingham
Teri	Rogers	Owner & CEO	T2 + Back Alley Films
Troy	Schulte	City Manager	City of Kansas City, Mo.
John	Sharp	6th District	City of Kansas City, Mo.
Robert	Simmons	Assoc. Vice Chancellor-Admin.	University of Missouri-Kansas City
Scott	Wagner	1st District At Large	City of Kansas City, Mo.
Ajamu	Webster	President	DuBois Consultants, Inc.
Dwayne	Williams	President & CEO	12th Street Heritage Development Corp.
George	Wolf	Attorney	Shook Hardy & Bacon
Ron	Yaffe	Realtor	Reece & Nichols
EX-OFFICIO BOARD MEMBERS			
Kay	Barnes	Former Mayor	Park University Center for Leadership
Richard	Berkley	Former Mayor	Tension Envelope Corporation
Emanuel	Cleaver	Former Mayor	U.S. House of Representatives
Mark	Funkhouser	Former Mayor	
Charles	Wheeler	Former Mayor	
Bill	Dietrich	President & CEO	Downtown Council
Alicia	Stephens	Executive Director	Platte County EDC
Bob	Marcusse	President & CEO	Kansas City Area Development Council
Jim	Hampton	Executive Director	Clay County EDC
Robbie	Makinen	Assist to County Executive	Jackson County
Randy	Landes	Director	City Finance Dept.
Mark	McHenry	Director	Kansas City Parks & Recreation Dept.
Bob	Langenkamp	Director	City Planning & Development Dept.

Business Retention & Recruitment Department

The EDC's Business Retention & Recruitment Department focuses on retaining existing Kansas City, Missouri companies and assisting them to expand. The department is charged with recruiting new companies to KCMO area by participating in local, national, and international business development initiatives to attract and expand jobs and investment. An important goal of the BR&R department is to market KCMO as a prime business location opportunity, coordinating work to expand and attract jobs and investment with local, regional, and state development agencies.

In the 2013 fiscal year the BR&R department reported **53** successful expansion and recruitment projects, the highest success rate its had since 2001. The BR&R department completed the highest record of business calls and business presentations conducted at **461** and **62** respectively, while attending **601** community network meetings throughout the year. The department was responsible for creation of over **3,400** new jobs and over **700** jobs retained, making the grand total for potential new investment in the KCMO area of over **\$375** million dollars with potential new payroll at nearly **\$197** million.

The BR&R department initiated the successful Launch KC strategic initiative in 2012 designed to attract and develop IT entrepreneurs and professionals to the thriving information technology community in the Crossroads Arts District and throughout the greater Kansas City, Missouri area. Four Launch KC projects were announced this year with businesses including; SightDeck, Lewis and Clark Information Exchange, CinTech, and Bime Analytics.

Enhanced Business Retention and Expansion Committee members:

Tom Trabon, Chair, Trabon Consulting
Morgan Bell, Platte County EDC
Rita Cortes, Seigfreid Bingham PC
Bill Dietrich, Downtown Council
John Engelmann, KCP&L
Natalie Gray, KCP&L
Jim Hampton, Clay County Economic Development Council
Thomas Hardwick, Veolia Energy
Jason Hodges, Mayor's Office, City of KCMO
Bob Langenkamp, City Manager's Office, City of KCMO
Councilwoman Jan Marcason, 4th District
Korb W. Maxwell, Polsinelli
Tom McGee, DST Realty
John P. McGurk, Mayor's Office, City of KCMO
Sean O'Byrne, Downtown Council
John Pajor, Business Customer Service Ctr., City of KCMO
Jerry Riffel, Lathrop & Gage LLC
Kristi Smith Wyatt, Greater Kansas City Chamber of Commerce
Alicia Stephens, Platte County EDC
Kerrie Tyndall, City Manager's Office, City of KCMO
Richard Usher, City Manager's City of KCMO
Dwayne Williams, 12th Street Heritage Development

Logoplaste Kansas City LLC
Investment: \$29,500,000
Number of New Jobs: 80

360 Architecture
Investment: \$1,000,000
New Jobs: 120

Honeywell Headquarters
Investment: \$160,000,000
Number of New Jobs: 200
Jobs Retained: 2100

Launch KC Initiative

Launch KC is a strategic initiative designed to attract and develop IT entrepreneurs and creative professionals to the thriving information technology community in the Crossroads Arts District and throughout the Kansas City, Missouri area.

Launch KC was created through public-private collaboration of the Mayor's Bi-State Innovation Task Force, the EDC, Mayor's office, and the Downtown Council (DTC) of Kansas City. The current Launch KC task force is a team of IT entrepreneurs, communication industry experts, civic leaders, economic developers.

Launch Pad KC is an innovative program designed to match developing tech firms and creative entrepreneurs with like-minded, established businesses in KC. With the EDC as the facilitator, in partnership with Kansas City's leading tech companies, spaces and resources are provided to foster the growth of entrepreneurship. Emerging tech firms will be able develop strong relationships with seasoned business leaders and their colleagues.

The Business Retention and Recruitment department has been able to successfully develop **10** partnership organizations that provided free or subsidized real estate for **5** IT startups and developed three data center partners that would provide free computing power, hosting, and data storage to technology based startups. With the installation of Google Fiber KC tech start-ups will have access to high speed bandwidth network in the downtown Kansas City area. A new Wi-Fi network was developed and beta launched in the summer of 2013.

Mayor Sly James, Launch KC Opening Ceremony

LAUNCHKC

The Task Force

EDCKC
City of Kansas City MO
Downtown Kansas City Council
KCP&L
Greater Kansas City Chamber of Commerce
Neighbor.ly
Integrated Roadway
SingleWing
LocalRuckus
BEU (Black Economic Union)
Curiolab
Oppenheimer
RareWire
Sprint
UMB
UMKC
Kansas City Union Station
FormZapper
LightBridge
UMKC Digital Sandbox
4 First Names
Briefcase
FolioMatch
E-Beacons
Code for America
J Grill Media
Kauffman Foundation
Arsalon
NetSolus
KC Next
Kansas City Startup Village
WBT Strategy Consulting
Big Iris
Infusion Express
LACIE
SightDeck
CinTech
KC Digital Drive
Think Big Partners
Office Port
Burke Payne Law Firm

EDC Marketing Committee

The EDC launched its new website in February 2013 thanks to the hard work of the Marketing Committee. The EDC webpage has had over **23,000** site visits this year bringing information to users from all over the world including countries such as China, India, and the U.K. The website provides news on the groundbreaking projects and initiatives supported by the EDC and also feature monthly blog posts showcasing EDC Board Members and business expansions in Kansas City Missouri.

The EDC Marketing Committee also launched **4** new social networking sites including Facebook, Twitter, Google+, and LinkedIn. These social media pages have proven to be an essential marketing tool for the EDC attracting over **1,300** Facebook fans and showing up in over **21,000** news feeds a week because of information sharing. The EDC twitter page has over a **1,000** followers and a combined total of over **250** followers on Google+ and LinkedIn.

EDC Marketing Committee Members:

- Rosie Privitera-Biondo**, Chair, Mark One Electric Co.
- Nick Benjamin**, KC Power and Light District
- Randy Bredar**, J.E. Dunn Construction Co.
- Mike Hurd**, Downtown Council
- Teri Rogers**, T2 + Back Alley Films
- Jon Stephens**, Kansas City Convention & Visitors Assoc.
- Councilman Scott Wagner**, 1st District at Large
- Dwayne Williams**, 12th St. Heritage Development Corp.

EDC Kansas City
@EDCKC

If you are looking for development or revitalization opportunities in Kansas City, MO, the EDC is the best place to start!
Kansas City, MO · edck.com

551 TWEETS 917 FOLLOWING 904 FOLLOWERS

Follow

2013 Cornerstone Awards

The year 2013 was a successful venture for Cornerstone Awards, an annual event hosted by the EDC showcasing local businesses and their outstanding contributions to Kansas City's economic growth. Some of the categories for the awards include best Redevelopment, Residential, Public and Retail & Entertainment projects, as well as Business Expansion, Arts, and Small Business awards. Taking place at the Kansas City Convention Center networking, food, and entertainment was provided thanks to the hard work of the EDC Marketing Committee and our generous sponsors. The evening was a great success after hearing words of wisdom from James C. Denny Spirit Award winner Joanne Collins, who served the Greater Kansas City area for over 50 years and Mayor Sly James, who received the Small Business Advocate Award from the United States Conference of Mayors.

2013 Cornerstone Award Winners

Launch KC Leadership Awards

Kirk Hazenshahl, RareWire

Tim Sylvester, Integrated Roadways

Jase Wilson, Luminopolis

KC BEST Awards

Large Company: Lockton Companies

Small Company: Walker Uniform

KC BEST Special Recognition Award

Kansas City Power & Light Co.

James C. Denny Spirit Award

Joanne Collins

Small Business Advocate Award

Mayor Sly James

Joanne Collins

Jeffrey Bean, US Conference of Mayors & Mayor Sly James

Residential

East Village Apartments

Public Projects

The Bay Water Park

Redevelopment

Crossroads Academy

Retail/Entertainment

9th Inning Sports Bar & Grill

Business Expansion

American Performance Technologies

Logoplaste Kansas City LLC

The Arts

The Arts Asylum

Small Business Award

Infinite Energy Construction Inc.

Cornerstone Special Recognition Award

*National Nuclear Security
Administration - National Security
Campus*

Land Clearance for Redevelopment Authority

The Land Clearance for Redevelopment Authority of Kansas City, Missouri (LCRA) was created by City Ordinance to encourage redevelopment within designated urban renewal areas with the removal of blight and blighting conditions. The LCRA provides property tax abatements, issues bonds, and assists with land assembly. The powers of the LCRA are exercised by its Board of Commissioners who are citizens of the city and appointed by the mayor.

During the 2012-2013 fiscal year the LCRA issued **11** tax abatements for over **\$1.045** million of new construction and rehabilitation of single family homes. During this same period, the LCRA Board approved the qualification for tax abatement projects like the Seven Oaks School rehabilitation, which will provide affordable senior housing, and Phase I of the St. Michael's Veterans Center, which will provide housing for homeless veterans. Overall, the LCRA supported the rehabilitation and construction of a total of **234** single family homes, hotel, and office units and continues to improve the Kansas City's economic status with projects like the Beacon Hill Redevelopment. This project will provide the city with even more new housing, student housing, and a grocery store.

LCRA Board of Commissioners:

- R. Michael Duffy**, Chairman
- James White**, Vice-Chair
- Daniel Edwards**, Commissioner
- Steven Hamilton**, Commissioner
- Gabriel Okafor**, Commissioner

In 2008 City of Kansas City, Missouri was awarded the Neighborhood stabilization Program grant through the U.S. Department of Housing and Urban development to mitigate the effect on neighborhoods in foreclosure crisis. The EDC is under contract with the City and administers the program. The initial grant of over **\$7** million dollars has funded **72** affordable houses in Kansas City at an average sale price **\$79,000**, leaving a subsidy per house of around **\$45,000**. To date **70** homes have been redeveloped and sold.

The LCRA was also awarded a planning and implementation grant of \$120,000 from the Mid-America Regional Counsel, with \$30,000 of public matching funds, for their Creating Sustainable Places Initiative. The economic development tool will be used to revitalize and enhance some of Kansas City's most blighted neighborhoods, creating a thriving sustainable region. A consultant team was selected to conduct a planning and implementation report for the Troost and Emanuel Cleaver II Boulevard area which included strong community input through neighborhood charrettes.

Cosby Hotel

Rehabilitation for Office
Spaces

Interstate Building

Rehabilitation for a Hotel

Buick Lofts

Rehabilitation for
Commercial Spaces

Enhanced Enterprise Zone Boards

The Enhanced Enterprise Zone Boards (EEZ) provides incentives that encourage job creation and investment by providing State tax credits and local property tax abatement to new or expanding businesses located in a defined geographical area known as an Enhanced Enterprise Zone (EEZ). The powers of the EEZ are exercised by its Board who are citizens of the city appointed by the mayor or are representatives of the affected taxing areas.

Applicants are issued the incentives based on various criteria which include geographic limits, per project caps, and new payroll and investment created by the project. From 9/01/12 to 8/31/13, the EEZ issued 16 qualifications for tax abatement and one tax abatement certificate for over **\$131.6** million of investment and **509** new jobs for Kansas City, MO.

EEZ Board Members:

R. Michael Duffy, Chairman, Zones 1, 2, & 3
Dr. Robert Bartman, Member, Zone 2, Center & Hickman Mills School Districts
Bill Drummond, Member, Zones 1, 2, & 3
Steven Hamilton, Member, Zones 1, 2, & 3
Paul Harrell, Member, Zone 1, North Kansas City School District
Geri Hughes, Member, Zones 1, 2, & 3
Tim Kristl, Member, Zone 1, Platte/Clay Counties
Daniel Moye, Member, Zones 2 & 3, Jackson County
Kevin Masters, Member, Zone 3, Kansas City School District
James White, Vice Chair, Zones 1, 2, & 3

EDC Loan Corporation

The EDC Loan Corporation (EDCL) is a non-profit corporation that acts as a small business funding resource for the Kansas City area. The corporation specializes in the origination and underwriting of 504 loans in partnership with third party lenders such as, commercial banks, credit unions, and non-bank lenders. The 504 loan program is an economic development tool that is 100% guaranteed by the U.S. Small Business Administration (SBA).

In the board year of 2013 the EDCL had its most successful year to date. The Corporation was ranked **#3** in the area of Small Business Administration (SBA) 504 lenders and **#1** in the area of Certified Development Company (CDC) SBA lenders; obtaining a **100%** pass rate on the SBA annual management report benchmarks. The EDCL was also able to fund or commit to fund over **97%** of their internal Revolving Loan Fund (RLF) program funds, exceeding all performance metrics for the fiscal year for both SBA and RLF loans.

Overall the EDCL was able to create a major market presence in the SBA 504 loan industry in the KC SBA District. In the board year, **10** SBA 504 loans were closed for a total loan amount of \$7,960,000, leading to the creation of **195** jobs. Additionally, the EDCL closed 4 RLF loans for a total loan amount of \$311,000.

EDC Loan Corporation Board of Directors:

Diane Barnes, Chairman, Commerce Bank
Mark Allen, Small Business & Technology Dev. Center
Ron Borst, Clay & Bailey Manufacturing
Rita Cortes, Seigfreid Bingham
Kevin Kramer, Bank Midwest
Randy Landes, City of Kansas City Mo.
Ora Reynolds, Hunt Midwest Real Estate Development
Terry Riley, Transformation Consultants Inc.
Ajamu Webster, DuBois Consultants LLC
Councilman Scott Wagner, 1st District at large

Tax Increment Financing Commission

Tax Increment Financing (TIF) is a financing and development tool that allows for new increments of tax revenues resulting from a specified redevelopment above existing taxes generated by the property. Payments in Lieu of Taxes (PILOTS) and Economic Activity Taxes (EATS) such as sales, utility and earnings taxes, may be used to pay for approved project-related costs, infrastructure and capital improvements.

TIF plans and projects are first considered by the Tax Increment Financing Commission, which is an advisory body to the City Council. Plans and Projects must then be approved by the City Council. State law requires that a finding that the project would not reasonably be expected to develop without the assistance of TIF (often referred to as the “but for” test). State law also requires that the redevelopment area be a blighted, conservation or an economic development area. TIF does not provide for the abatement of property taxes within a TIF area.

In the last year, the Tax Increment Financing Commission approved 2 redevelopment plans and amended 7 other redevelopment plans. In addition, TIF housing rehabilitated 57 units, \$690,012 in funds, which includes owners matching funds.

The TIF Commission staff and board also manage the Downtown Economic Stimulus Authority. In the past year, there has been no activity.

Shoal Creek

TIF Board of Commissioners:

Mayoral Appointed

Ron Yaffe, (Chairman)

Philip Glynn

Barrett Hatches

Rhonda Holman

Kelley Martin

Estella Morales

Jackson County

Scott Jacoby, Jackson County

Calvin Williford, Jackson County

Debbie Siragusa, Jackson County, other

Steve Potter, Jackson County, other

Barbara Lunn, Kansas City School District

Kevin Masters, Kansas City School District

Merrell Bennekin, Center School District

Gary Pointer, Center School District

James Brown, Hickman Mills School District

Chris Gahagan, Hickman Mills School District

Allan Markley, Raytown School District

Brian Blankenship, Raytown School District

Clay County

Pam Mason, Clay County

Lydia McEvoy, Clay County

Freddie Nichols, Clay County, other

Paul Harrell, North Kansas City School District

Terry Ward, North Kansas City School District

Bren Abbott, Liberty School District

Carlin Walker, Liberty School District

Platte County

Jason Brown, Platte County

Beverlee Roper, Platte County

William Brown, Platte County, other

Scott Springston, Park Hill School District

Paul Kelly, Park Hill School District

Rob Gardner, Platte County R-3 School District

Mike Reik, Platte County R-3 School District

Freightquote Headquarters

EDC Staff Members

Alan Ballew

IT Manager
aballew@edckc.com

Jeremy Davis

Business Development Officer
jdavis@edckc.com

Melinda Gaul

Office Coordinator
mgaul@edckc.com

Jamilah Jones

Admin. Assistant - EDC Loan Corp
jjones@edckc.com

David Macoubrie

Business Development Officer
dmacoubrie@edckc.com

Janine Pettitt

TIF Administrative Assistant
jpettitt@edckc.com

Bernardo Ramirez

Exec. VP & COO
bramirez@edckc.com

Steve Rinne

Business Development Officer
srinne@edckc.com

Catherine Singleton

Development Program Manager
csingleton@edckc.com

Jenna Wilkinson

Development Services Specialist
jwilkinson@edckc.com

Brent Woods

Financial Analyst
bwoods@edckc.com

Heather Brown

TIF/DESA Executive Director
hbrown@edckc.com

Joseph F. Egan

LCRA/EEZ Executive Director
jegan@edckc.com

Matt Jarrett

Business Development Officer
mjarrett@edckc.com

Edgar Jordan

Asset Manager
ejordan@edckc.com

T'Risa McCord

Sr. VP & CAO
tmccord@edckc.com

Jennifer Presberry

Business Development Officer
jpresberry@edckc.com

Sandra Rayford

Compliance Officer
srayford@edckc.com

Gary Sage

Sr. Business Dev. Officer
gsage@edckc.com

Drew Solomon

Business Development Officer
dsolomon@edckc.com

Lee Williams

Financial Analyst
lwilliams@edckc.com

B.J. Chism

Loan Servicing Officer
bjchism@edckc.com

Pete Fullerton

President & CEO
pfullerton@edckc.com

Melina Johnson

Controller
mjohnson@edckc.com

Robert Long

Development Services Specialist
rlong@edckc.com

Brent Mohney

Accounting Assistant
bmohney@edckc.com

Jill Quinn

Executive Assistant to CEO
jqinn@edckc.com

Steve Reynolds

TIF Housing Coordinator
sreynolds@edckc.com

Barbara Shakespeare

LCRA/EEZ Administrative Assistant
bshakespeare@edckc.com

Craig Stephens

Interim Exec. Dir. Loan Corp.
cstephens@edckc.com

Robin Willoughby

Financial Analyst
rwilloughby@edckc.com

1100 Walnut, Suite 1700
Kansas City, MO 64106
816.221.0636