

ANNUAL REPORT 2011

JEDCO

Jefferson Parish Economic Development Commission

From art, dance and drama programs in the public schools to art installations along major thoroughfares, area residents and businesses benefit from the value that Jefferson Parish has placed on the visual and performing arts. Nowhere is that value more evident than in the JEDCO headquarters.

There are approximately 60 separate paintings on display in all three sectors of the building. From two of the most popular artists in the area—Hunt Slonem and George Rodrigue—the artwork is on permanent loan through the generosity of benefactors Jerri and Jack Stumpf and Pat and Henry Shane.

Selections from the collection are featured throughout the JEDCO 2011 annual report.

Cover: Hunt Slonem, “Doves,” 2008

Contents

Letter from Chairman Manny Blanco . . .	5
JEDCO Core Services	7
Highlights of Achievements	9
2011 JEDCO Financials	14
2011 Demographic & Economic Performance Indicators	15
2011 Jefferson EDGE Financials	16
JEDCO Staff	17
JEDCO Commissioners	18

Letter from Chairman Manuel Blanco

It was an honor to serve as Chairman of the JEDCO Board of Commissioners in 2011. Marked by JEDCO's move into its own state of the art building in Churchill Technology & Business Park, the year is one that will impact the physical and economic landscape of Jefferson Parish for years to come.

Located in Avondale, Churchill sits amidst the largest remaining tract of undeveloped land in the area, making Jefferson truly the parish of opportunity. It continues to be developed to attract high-tech, high growth industries. The JEDCO headquarters was completed in early 2011, followed by the opening of the new incubator, the Business Innovation Center, which reached 60 percent occupancy by year's end.

Another anchor of the park moved closer to fruition when the \$36 million Patrick F. Taylor Science & Technology Academy campus began construction in December. Soon, the park will play host to the parish's brightest young students and an executive conference center, further enhancing the appeal of the park to technology companies.

As Churchill develops, the launch of NOLA Motorsports Park (a 750-acre, \$70 million racetrack), the widening of the Huey P. Long Bridge, and the extension of the I-49 corridor continue to make the Avondale area a central focal point for businesses looking to start or relocate.

The success of Jefferson Parish businesses remains the primary focus of JEDCO's economic development efforts. JEDCO's financing programs are designed to assist Jefferson Parish-based businesses with flexible, low-interest loans that can be used for inventory purchase, working capital or the purchase of fixed assets. I am happy to report that JEDCO exceeded all expectations in 2011, increasing total lending from \$4 million in 2010 to almost \$12 million in 2011. The JEDCO finance team aggressively pursued new opportunities in 2011, launching programs such as the Louisiana Innovation Loan and Technical Assistance Program (ILTAP), designed to spur economic growth.

With a new building, burgeoning development on the Westbank and aggressive economic development projects, JEDCO continues to build upon its 25-year history in Jefferson Parish. The 2011 Annual Report highlights our achievements and demonstrates that outstanding accomplishments happen when vision meets opportunity.

Sincerely,

A handwritten signature in dark ink, appearing to read 'Manuel Blanco'. The signature is fluid and cursive, with the first name 'Manuel' being more prominent.

Manuel Blanco

Economic Development Services Summary

Program	2011	Since Inception
Marketing Database Requests	378	8,490
Real Estate Database Requests	72	1,710
Demographic Reports	94	888

Business Retention, Expansion and Attraction Summary

State Tax Incentive Program	Projects	New Jobs	Jobs Retained	Investment
Enterprise Zone	34	481	1,241	\$886,190,500
Quality Jobs Program	3	26	820	\$13,565,000
Restoration Tax Abatement Program	2	30	30	\$5,200,000

Economic Development & Finance Breakdown

Loans Approved/Closed	2011	Since Inception
Number of Loans	16	376
Project Value	\$11,337,634	\$188,923,813
Job Impact	135	5,926
Estimated Economic Impact	\$6,274,742	\$497,440,793

JEDCO Core Services

As an organization dedicated to the prosperity of new, existing and expanding businesses in Jefferson Parish, JEDCO provides outreach, economic development information, incentives and financing opportunities.

Information Resources

Whether a business is interested in relocating to Jefferson Parish or simply honing its marketing strategy, JEDCO's information and data management services can help by providing demographic and marketing information, economic development statistics, and lists of available properties and office space.

Incentive Programs

JEDCO remains the only parish-level economic development organization in Louisiana accredited by the International Economic Development Council (IEDC). Our staff works directly with business owners to assess needs and identify the best solutions to help them achieve their goals. We work with federal, state and local programs to provide business incentives options including tax credits, exemptions and rebates.

Financing Programs

Offering loans as well as tax-exempt bonds for qualifying businesses, JEDCO continues to connect new and established businesses in Jefferson Parish with funding to help them succeed. In 2011, JEDCO was awarded a \$2 million grant to deliver loans and/or technical assistance to Jefferson-based businesses. Through the Louisiana Innovation Loan and Technical Assistance Program (ILTAP), JEDCO can authorize low interest loans for the purchase of land and/or buildings, equipment and inventory. The program is designed to spur economic growth through as every business that secures ILTAP funding is required to create a minimum of one new job. Small businesses can access loans up to \$500,000 with a minimum rate of one percent for up to 15 years. Funding for ILTAP comes from federal Community Development Block Grants (CDBG) for recovery of Hurricanes Katrina and Rita.

George Rodrigue, "Ducks Unlimited: Day's Catch," 1984

Highlights of Achievements

Churchill Technology & Business Park Experiences Substantial Growth

Churchill Technology & Business Park, located in what Jefferson Parish President John Young describes as "the last frontier" of the parish, continued to make huge strides in 2011. The tech park welcomed JEDCO's headquarter offices and its Business Innovation Center and moved forward with the development of the Patrick F. Taylor Science & Technology Academy.

At 500 acres, Churchill is the largest master-planned site in the metropolitan New Orleans area. It is designed to house build-to-suit facilities from high-end offices to light manufacturing. Located in Avondale, Churchill is surrounded by prime real estate and amenities such as the Tournament Players Club of Louisiana (TPC) golf course (home of the PGA's Zurich Classic), Alario Center and Sports Complex, Bayou Segnette State Park and NOLA Motorsports Park.

Just 20 minutes from downtown New Orleans and 12 miles from Louis Armstrong Airport, Churchill is ideally located in the core of the most extensive intermodal transportation network in the South. Access to the Port of New Orleans, six additional Gulf outlets, airport services, six Class One rail lines and major interstate systems present strategic advantages to companies moving products, services and ideas into the global economy.

JEDCO currently owns 90 acres of the park, 40 of which have been developed for new construction.

JEDCO Moves Into New Headquarters

An event years in the making, JEDCO completed construction and officially moved into its new headquarters at Churchill in early 2011. A grand opening reception and official ribbon cutting took place in mid-May.

The sleek, modern structure consists of three departmental pods that house JEDCO's administrative and finance offices, along with its business incubator, the Business Innovation Center. The multi-purpose, high-tech building exemplifies the industries that JEDCO strives to attract to Jefferson Parish.

At a total cost of \$6 million, JEDCO financed over \$4 million for the complex through the sale of federal and state new market tax credits. It also received \$2 million in Community Development Block Grants for the business incubator, generator and generator building.

With lessons learned from Hurricane Katrina, the complex is a raised structure with redundant wiring and an on-site generator. It was also built for high energy efficiency and low ecological impact. JEDCO is in the process of applying for its Leadership in Energy and Environmental Design (LEED) certification.

Patrick F. Taylor Science and Technology Academy Moves Forward

The Patrick F. Taylor Science and Technology Academy broke ground at Churchill in November 2011. After seven years of planning, construction of the \$36 million school is well underway. The original school on Jefferson Highway was created in 2004 as an incubator for high school students interested in developing careers in science and technology.

The 114,300-square-foot facility is scheduled to open in the fall of 2013. With its proximity to several neighboring parishes, the school is expected to draw students from throughout the region.

The facility will include three major classroom buildings, an auditorium, a cafeteria and robotics and biotech laboratories. The project will also include an 11,000-square-foot event center to be operated by JEDCO.

Hunt Slonem, " Orioles," 2006

JEDCO Opens the Business Innovation Center

JEDCO's new incubator, the Business Innovation Center, officially opened in April 2011. As one of the departmental pods of the JEDCO complex, this 4,364-square-foot, self-contained building can accommodate up to 10 growth oriented startup companies. The center cultivates a shared business environment designed to assist in the development of business start-ups and early-stage companies. It provides the space, services and assistance needed to overcome the initial challenges faced by new businesses.

Tenants have access to JEDCO's technology and expert resources within a creative, collaborative environment. Office space is provided below market rate and includes office furniture, telephone service, wireless internet, conference room, video conferencing, Smartboard technology and 24/7 secure access.

Throughout 2011, JEDCO collaborated with the Louisiana Small Business Development Commission-GNO Region (LSBDC-GNOR) to provide seminars addressing challenges that prevent startup companies from growing into viable and profitable businesses.

The Business Innovation Center achieved 60 percent occupancy by year-end, housing Riverland Solar, Global Commerce & Services, the Gulf Coast Marketplace, Bright Light Legal, and Crescent Unmanned Systems.

A local West Bank establishment, Hi Do Bakery came to JEDCO in 2011 for assistance in expanding their business. Hi Do obtained financing for the acquisition of land, building, and equipment, which has allowed them to continue bringing their king cakes, French bread, and other pastries to the Westbank.

Hunt Sloreem, "Cranes," 2010

Demographics & Economic Performance Indicators

	2007	2008	2009	2010	2011
Demographics					
Population	437,195	446,686	439,261	435,334	431,426
Per Capita Personal Income (current \$)	\$22,982	\$22,212	\$21,961	\$21,827	\$25,717
Total Personal Income (000's)	\$11,305,866	\$11,138,754	\$11,487,434	\$10,841,063	\$11,094,982
Mean Household Income (current \$)	\$42,816	\$43,828	\$44,015	\$44,163	\$47,611
Civilian Labor Force	186,044	231,524	224,932	219,990	208,585
Employment	179,249	220,419	210,980	205,805	193,989
Unemployment Rate	3.70%	4.80%	6.20%	6.40%	7.00%
Average Annual Wage	\$39,650	\$40,794	\$41,080	\$41,652	43,212
Tax Revenues					
Occupational License (000's)	\$6,506	\$8,407	\$7,329	\$7,460	6,431
Ad Valorem (000's)	\$124,901	\$158,408	\$167,566	\$173,703	\$177,382
Sales (000's)	\$433,387	\$410,988	\$374,028	\$379,740	\$393,556
Assessed Value of Property					
Real Property (000's)	\$3,340,030	\$3,970,542	\$3,247,863	\$3,234,560	\$2,407,292
Personal Property (000's)	\$836,165	\$864,963	\$869,167	\$835,985	\$840,268
Construction Permits					
Residential: Number	2,119	2,049	1,897	1,452	1,605
Value (000's)	\$139,826	\$126,560	\$79,216	\$56,433	\$65,123
Commercial: Number	1,113	1,078	961	846	948
Value (000's)	\$222,634	\$238,925	\$136,712	\$205,935	\$212,719

Hunt Slonem, "Toucans," 2006

JEDCO 2011 Financials:

Program Revenues

Occupational Licenses	\$1,519,731
Financing Activities	\$174,023
Economic Development Fees	\$60,987
Marketing & Public Relations	\$24,948
Interest, Miscellaneous	\$3,640
Kenner Program	\$75,000
Enterprise Center West	\$60,000
Forward Jefferson	\$12,000
Diamond Data (Geocent)*	\$200,000

TOTAL REVENUES **\$2,130,329**

Program Expenditures

Enterprise Center West	\$54,313
Financing Activities	\$205,449
Economic Development Services	\$302,287
Marketing and Public Relations	\$238,165
Administration Expenses	\$727,926
Kenner Program	\$67,335
Diamond Data (Geocent)*	\$200,000
JEDCO Building Expenses	\$242,697
Tech. Park Expenses	\$39,509

TOTAL EXPENDITURES **\$2,077,681**

Locally, JEDCO is assisting with physical and staff expansions of King Creole, Big Easy Blends, Entergy Louisiana and Geocent. JEDCO is also working closely with Huntington Ingalls Industries to ensure the future of the Avondale Shipyard and its employees.

* Funded by Jefferson Parish Incentive Fund

JEFFERSON EDGE 2011 FINANCIALS

REVENUES

Private Funds	\$256,500
Parish Funds	\$80,000
Interest	\$640
TOTAL REVENUES	\$337,140

EXPENDITURES

Site Selection Initiative	\$10,965
Technology Park Marketing	\$35,664
Project Fund	\$1,400
Fundraising	\$20,938
Investor Relations Staff Support	\$18
Quality of Life Marketing Contribution	\$35,824
TOTAL EXPENDITURES	\$104,809

JEDCO continues to aggressively pursue new business opportunities. The organization is directly involved with the cities of Kenner and Gretna to entice new business and has worked with national companies such as Target and Kohl's to identify new locations throughout the parish.

Kenner-based Mr. Mudbug took advantage of both the Industrial Tax Exemption and Quality Jobs Programs. In addition, JEDCO offered financing programs which helped this local catering company add 10 jobs and undergo a major expansion.

JEFFERSON EDGE EXPENDITURES

NOLA Motorsports Park, located in Avondale, is the state's largest privately funded project. The \$70 million, 750 acre one of a kind facility will provide an economic development boost to the West Bank. JEDCO assisted Nola Motorsports in selecting its Avondale location as well as obtaining permits and incentives.

JEDCO Staff

Lucien Gunter

Executive Director

Dottie B. Stephenson

Deputy Director

Jerry Bologna

Deputy Director

Penny Weeks

Executive Assistant

Margo Ruiz

Economic Information and Incentives
Coordinator

Lacey G. Bordelon

Economic Development Manager

Danielle Carignan

Economic Development Manager

Scott Rojas

Director of Facilities and Information
Technologies

Lindsay Unland

Marketing Assistant

Alberto Queral

Director of Financing

Jessica Lobue

Finance Operations Manager

Corinne Pritchett

Financing Programs Coordinator

Cynthia Grows

Controller

Debbie Ritter

Office/IT Manager

Judy Horner

Operations Administrator

JEDCO Commissioners

**Manny Blanco,
Chairman**
Nominating Entry:
Hispanic Chamber of
Commerce

Tina Dandry-Mayes
Nominating Entry:
Women Business
Council Gulf Coast

Dr. Vinicio Madrigal
Nominating Entry:
Parish President
John F. Young

**Jim Garvey, Vice
Chairman**
Nominating Entry:
Committee for Better
Jefferson

Joe Ewell
Nominating Entry:
Councilman Byron Lee,
District 3

David Martin
Nominating Entry:
Councilman-At-Large
Michael Thomas,
Division B

**Stan Salathe,
Treasurer**
Nominating Entry:
Harvey Canal Industrial
Association

Roy Gattuso
Nominating Entry:
Councilman Bill
Townsend, District 1

Bill Pepperone
Nominating Entry:
Councilman Louis
Congemi, District 4

**Lynda Nugent Smith,
Secretary**
Nominating Entry: Home
Builders Association of
Greater New Orleans

Greg Jordan
Nominating Entry:
Jefferson Chamber of
Commerce—East Bank

Paul Rivera
Nominating Entry:
Jefferson Parish
Marine Advisory Board

Mario Bazile
Nominating Entry:
Councilwoman Cynthia
Lee-Sheng, District 5

Steve Lachute
Nominating Entry:
Councilman-At-Large
Chris Roberts, Division A

John Tobler
Nominating Entry:
Elmwood Business
Association

Jimmy Baum
Nominating Entry:
Councilman Elton
Lagasse, District 2

Joe Liss
Nominating Entry:
East Jefferson Business
Association

Frank Trapani
Nominating Entry:
New Orleans
Metropolitan
Association of Realtors

David Colvin
Nominating Entry:
Jefferson Chamber of
Commerce—West Bank

Mark Maddera
Nominating Entry:
Apartment Association
of Greater New Orleans

Jefferson Parish Economic Development Commission

700 Churchill Parkway | Avondale, LA 70094

P 504-875-3908 | F 504-875-3923 | JEDCO.org