

CREATE. CHALLENGE. CHANGE.

Economic Development Conference for the Denver Region

July 31 - August 3, 2016

Grand Hyatt Hotel / Denver, Colorado

The conference is being offered by the Northeast Nebraska Economic Development District with planning assistance by the NADO Research Foundation, and with support from the U.S. Economic Development Administration Denver Regional Office.

Conference Logistics

- All conference sessions will be held on the lobby level and on the second floor of the hotel.
- The Federal Networking Reception on Monday afternoon will be held in the Capitol Peak Room in the Pinnacle Club/38th floor of the Atrium Tower.
- Badges should be worn throughout the conference.
- Conference room temperatures vary; we suggest you layer your clothing and adjust as needed.
- Conference attire is business; except for the mobile workshops which are business casual—we highly recommend that you wear comfortable shoes!
- Pre-registration and additional fees are required for the two mobile workshops and the Sunday afternoon workshop for new executive directors. If you have not registered for these, visit the Conference Registration and Info Center to learn about availability.

Conference Registration and Information Center

Conference registration will occur on the second floor of the hotel. Stop by to pick up your conference packet and name badge.

Registration Hours

Sunday, July 31

12:30 – 4:30 p.m.

Monday, August 1

8:00 a.m. – 5:00 p.m.

Tuesday, August 2

7:00 a.m. – 5:00 p.m.

Wednesday, August 3

7:00 a.m. – 12:00 p.m.

University Center Showcase

The University Center Showcase will occur on Tuesday, August 2 from 8:00 a.m. until 5:00 p.m. in the Colorado Ballroom on the second floor. See page 12 for a description of the programs to be presented.

Visit the New EDA Office

Join the EDA staff for an open house at the EDA Denver Regional Office (1244 Speer Blvd., Suite 431) on Tuesday, August 2 from 5:00 until 6:30 p.m. The office is a short walk from the hotel; transportation is on your own. You must have ID to enter the building.

EDD Peer Reviews

Peer Reviews will occur on Wednesday, August 3, in the Maroon Peak, Torreys Peak, Summit Peak, and Crestone Peak rooms on the second floor.

If you are not aware of your Peer Review schedule, please contact your EDA Economic Development Representative.

Table of Contents

- 4 Schedule at a Glance
- 5 Conference Planning Committee
- 6 Full Agenda
- 12 University Center Showcase
- 14 Speaker & Moderator Information

If you are tweeting during the conference, please use #EDCDenver2016.

Schedule at a Glance

Sunday, July 31, 2016

12:30 – 4:30 p.m.

Conference Registration

2nd Floor Foyer

1:30 – 5:00 p.m.

Pre-Conference Workshop for New Executive Directors

Mt. Sopris B

Monday, August 1, 2016

8:00 a.m. – 5:00 p.m.

Conference Registration

2nd Floor Foyer

8:45 – 10:15 a.m.

Opening Plenary

Create. Challenge. Change. Innovations from Around the Region

Aspen Ballroom

10:15 – 10:30 a.m.

Networking Break

2nd Floor Foyer

10:30 – 11:45 a.m.

CONCURRENT SESSIONS

- Promoting Innovation, Entrepreneurship, and Ideas that Create Businesses and Jobs *Colorado A*
- EDA Program Area Workshop: Public Works, Economic Adjustment, Construction, Planning and Local Technical Assistance, and Special Initiatives *Colorado B*
- Developing Collections Policies that Work *Mt. Sopris A*
- Conversation Café for New and Emerging Leaders *Mt. Sopris B*

12:00 – 1:30 p.m.

Luncheon Plenary

Aspen Ballroom

1:30 – 4:00 p.m.

Mobile Workshop

More than Just a Train Stop: Denver's Union Station and the LoDo Neighborhood

Hotel Lobby

1:45 – 3:00 p.m.

CONCURRENT SESSIONS

- Data Sources and Uses *Colorado A*
- Expanding Opportunities to Compete in the Global Marketplace *Colorado B*
- Providing Opportunities for Entrepreneurial Success *Mt. Sopris A*
- Strategic University Center and Economic Development District Alliances that Build Stronger Regions *Mt. Sopris B*

3:00 – 3:15 p.m.

Networking Break

2nd Floor Foyer

3:15 – 4:30 p.m.

CONCURRENT SESSIONS

- Matching Workforce Skills with Employer Needs Now and in the Future *Colorado A*
- Advanced Manufacturing *Colorado B*
- Conversation Café: Unique Collaborations with Sovereign Nations *Mt. Sopris A*
- Keys to EDA RLF Compliance *Mt. Sopris B*

5:00 – 6:30 p.m.

Roundtable Reception

Meet Your EDA and Other

(Current or Potential) Federal Partners

Capitol Peak

Pinnacle Club/38th Fl

Atrium Tower

Tuesday, August 2, 2016

7:00 a.m. – 5:00 p.m.

Conference Registration

2nd Floor Foyer

7:00 – 8:30 a.m.

Continental Breakfast

Aspen Ballroom

8:00 a.m. – 5:00 p.m.

University Center Showcase

Colorado B

8:45 – 10:00 a.m.

CONCURRENT SESSIONS

- Effective Grants Management: Getting to Know the New OMB Grant Guidelines *Colorado A*
- Regional Innovation Strategies *Mt. Sopris A*
- Building Resilient Communities *Mt. Sopris B*

10:00 – 10:15 a.m.

Networking Break

2nd Floor Foyer

10:00 a.m. – 12:00 p.m.

Mobile Workshop

Galvanizing the New Innovation Economy

Hotel Lobby

10:15 – 11:45 a.m.

CONCURRENT SESSIONS

- Effective Grants Management: Negotiating Indirect Cost Rates *Colorado A*
- Marketing RLF Programs *Mt. Sopris B*

11:45 a.m. – 1:30 p.m.

Lunch on Your Own

1:45 – 3:00 p.m.

CONCURRENT SESSIONS

- Multi-Region Projects *Colorado A*
- Aligning Strategic Plans *Mt. Sopris A*
- Changing Faces, Changing Places *Mt. Sopris B*

3:00 – 3:15 p.m.

Networking Break

2nd Floor Foyer

3:15 – 4:30 p.m.

CONCURRENT SESSIONS

- Economic Diversification of Communities and Regions
- Performance Metrics and Measuring Success

Colorado A

Mt. Sopris B

5:00 – 6:30 p.m.

Open House at EDA Denver Regional Office

1244 Speer Blvd.,
Suite 431

Wednesday, August 3, 2016

7:00 a.m. – 12:00 p.m.

Conference Registration

2nd Floor Foyer

7:30 – 8:45 a.m.

Breakfast Plenary

Aspen Ballroom

9:00 – 10:30 a.m.

- EDA Program Area Workshop: Public Works, Economic Adjustment, Construction, Planning and Local Technical Assistance, and Special Initiatives
- Conversation Café: Facilitated Small Group Discussions

Colorado A

Colorado B

10:30 – 11:00 a.m.

Networking Break & Hotel Check Out

2nd Floor Foyer

11:00 – 11:30 a.m.

Closing Plenary

Looking Forward: Creating, Challenging, and Changing

Aspen Ballroom

Conference Planning Committee

This conference was planned under the guidance and leadership of the following individuals—their expertise and contributions were instrumental in planning this event. Thank you all!

Jeffrey Tucker, Executive Director

Advanced Manufacturing Institute, Kansas State University

Jodi Duncan, Program Specialist

U.S. Economic Development Administration (CO)

Linda Conner, Executive Director

Lake of the Ozarks Council of Local Governments (MO)

Lynne Keller Forbes, Executive Director

South Eastern Council of Governments (SD)

Marc Benoist, Director, Office of Planning and Economic Development

Cheyenne River Sioux Tribe (SD)

Maria Meyers, Director

University of Missouri-Kansas City Innovation Center

Richard Hunsaker, Executive Director

Region XII Council of Governments (IA)

Russ Cowley, Executive Director

Six County Association of Governments (UT)

Thomas Higginbotham, Executive Director

Northeast Nebraska EDD

Tina Engelbart, Deputy Director

Northeast Nebraska EDD

Full Conference Schedule & Session Descriptions

Sunday, July 31, 2016

12:30 - 4:30 p.m. | Conference Registration

2nd Floor Foyer

1:30 - 5:00 p.m. | Pre-Conference Workshop for New Executive Directors

Mt. Sopris B

New to your position as Executive Director? Being groomed to assume the helm of your EDD in the near future? Come to this session that was designed by a former EDD executive director and learn strategies and tips for overcoming challenges and obstacles you may face.

• **Trainer: Steve Etcher**, Manager, MarksNelson

Monday, August 1, 2016

8:00 a.m. - 5:00 p.m. | Conference Registration

2nd Floor Foyer

8:45 - 9:00 a.m. | Welcome

Aspen Ballroom

• **Thomas Higginbotham**, *Executive Director*, Northeast Nebraska EDD

• **Angela Belden Martinez**, *Regional Director*, U.S. EDA Denver Regional Office

9:00 - 10:15 a.m. | Create. Challenge. Change. Innovations from Around the Region

Aspen Ballroom

Economic development stakeholders across the 10-state EDA Denver Region are constantly creating new programs and initiatives that challenge the “way it’s always been done” to achieve positive results through changes to the norm. The conference will dive right into the concepts of creating, challenging, and changing through fast-paced and visual presentations and discussions that will inspire attendees to consider new strategies for their economic development programs.

• **Cheryl Burkhart-Kriesel, Ph.D.**, *Extension Specialist, Community Vitality*, University of Nebraska - Lincoln

• **Chuck Hoge**, *Interim Executive Director*, NDSU Research and Technology Park

• **Lynne Keller Forbes**, *Executive Director*, South Eastern COG

• **Bruce Gjovig**, *Director and Entrepreneur Coach*, Center for Innovation, UND

• **Lea Whitford**, *Planner*, Blackfeet Tribe

• **Facilitator: Doug Elliott**, *Executive Director*, East Central Iowa COG

10:15 - 10:30 a.m. | Networking Break

2nd Floor Foyer

10:30 - 11:45 a.m.

CONCURRENT SESSIONS

Promoting Innovation, Entrepreneurship, and Ideas that Create Businesses and Jobs

Colorado A

Hear from EDA i6 Challenge grantees in the Denver region that are working to create centers for innovation and entrepreneurship aimed at increasing the commercialization of innovative ideas and research into viable companies capable of creating jobs, leveraging private sector investment, and fostering regional prosperity.

• **Maria Meyers**, *Director*, UMKC Innovation Center

• **Ken Krull**, *Executive Director*, Quatere

• **Betsy Markey**, *Regional Administrator*, U.S. Small Business Administration

• **Moderator: Julie Lenzer**, *Director*, Office of Innovation and Entrepreneurship, U.S. EDA

EDA Program Area Workshop: Public Works, Economic Adjustment, Construction, Planning and Local Technical Assistance, and Special Initiatives

Colorado B

This EDA program area session will convene EDA staff with grantees (current and potential) for an in-depth conversation about EDA’s programs. Topics may cover regulations (new and existing), application process, program intent, compliance, and other relevant issues. Attendees will be able to seek guidance from staff on specific areas of concern or challenge.

The session will be repeated on Wednesday.

Developing Collections Policies that Work

Learn how RLF and other small business loan fund managers are working with businesses to help them avoid declaring bankruptcy or defaulting, and how they are working with borrowers to assure that payments are made on schedule.

- **Tami Lehmann, RLF Administrator**, Region XII COG
- **Linda Loughridge, Fiscal Officer**, Meramec Regional Planning Commission
- **Jeff Christensen, Business Loan Specialist**, Northeast Nebraska EDD
- **Moderator: Janét Miller, Economic Development Program Specialist**, U.S. EDA

Mt. Sopris A

Conversation Café: New and Emerging Leaders

New executive directors and other economic development staff on career paths to eventually take the helm of their (or even another) organization will want to participate in this non-scripted session to seek ideas for pursuing their goals and answers to specific questions about ways to rise through the ranks. Two leading economic development professionals, both with experience managing EDDs and who are offering training to emerging leaders at the conference, will lead this energetic and exciting conversation.

- **Steve Etcher, Manager**, MarksNelson
- **Brian Kelsey, Founder**, CivicAnalytics

Mt. Sopris B

12:00 - 1:30 p.m. | Luncheon Plenary

Keynote luncheon presentation by The Honorable Jay Williams, Assistant Secretary of Commerce for Economic Development, U.S. Economic Development Administration

Aspen Ballroom

1:30 - 4:00 p.m.

MOBILE WORKSHOP

More than Just a Train Stop: Denver's Union Station and the LoDo Neighborhood

Learn about economic and community development efforts underway in the Lower Downtown (LoDo) district, one of Denver's oldest (and most vibrant) neighborhoods. Explore the 100-year old Union Station – an inter-modal transportation hub which underwent extensive renovations and improvements and re-opened in 2014 – that now serves as a transportation and economic anchor for the region.

Hotel Lobby

1:45 - 3:00 p.m.

CONCURRENT SESSIONS

Data Sources and Uses

Learn about various data sources—and how to use them effectively—that planners use to enhance the CEDS process, develop business recruitment strategies, understand workforce skills (both available and needed), and measure project and program impact.

- **Brian Kelsey, Founder**, CivicAnalytics
- **Marion Bentley, Business and Economic Development Specialist**, Department of Applied Economics, Utah State University
- **Moderator: Russ Cowley**, Executive Director, Six County AOG

Colorado A

Expanding Opportunities to Compete in the Global Marketplace

Across the region, economic development practitioners are struggling with the daily challenges of competing in the global marketplace. Learn about approaches for increasing export opportunities for businesses in your communities and regions.

- **Joni Waddell, Director**, Rocky Mountain Trade Adjustment Assistance Center
- **Bryan Borlik, Director**, Performance and National Programs, Trade Adjustment Assistance, U.S. EDA
- **Sam Bailey, Senior Manager of Industry Development**, Colorado Office of Economic Development and International Trade
- **Moderator: Richard Hunsaker**, Executive Director, Region XII COG

Colorado B

Full Conference Schedule & Session Descriptions

Providing Opportunities for Entrepreneurial Success

Mt. Sopris A

Learn about innovative and proven strategies for assisting entrepreneurs throughout all phases of their businesses. Speakers will cover building entrepreneurial environments in rural communities, funding entrepreneurship programs, economic gardening, programs aimed at assisting Native American entrepreneurs, and more.

- **Christine Langley, Chief Operating Officer**, Wyoming Technical Business Center University of Wyoming
- **Laura Lewis Marchino, Assistant Director**, Region 9 EDD
- **Crystal Jones, Interim Director**, Institute for Regional Innovation and Entrepreneurship
- **Brek Maxon, Project Director**, MBDA Business Center, United Tribes Technical College
- **Lawrence Stockert, Business Coordinator**, MBDA Business Center, United Tribes Technical College
- **Moderator: Tina Engelbart, Deputy Director**, Northeast Nebraska EDD

Strategic University Center and Economic Development District Alliances that Build Stronger Regions

Mt. Sopris B

Hear about successful UC-EDD partnerships as their key players share the inside story about the mechanics of these partnerships from initial conversation to current program delivery.

- **John Cyr, Executive Director**, Kansas Association of Regional Development Organizations
- **Xanthippe Wedel, Senior Research Data Engineer**, Institute for Policy and Research, Kansas University
- **Leslie Seabaugh, Regional Planner**, Southeast Missouri Regional Planning Commission
- **Moderator: Jeffrey Tucker, Executive Director**, KSU/Advanced Manufacturing Institute

3:00 - 3:15 p.m. | Networking Break

2nd Floor Foyer

3:15 - 4:30 p.m.

CONCURRENT SESSIONS

Matching Workforce Skills with Employer Needs Now and in the Future

Colorado A

This session will look at ways that communities, regions, and their partners are working to close the skills gap and meet the workforce needs of today's residents and tomorrow's businesses through training, education, strategic planning, and data analysis.

- **James Hoelscher, Program Manager**, Institute for Decision Making, University of Northern Iowa
- **Debbie Hatt, Executive Director**, Southeastern Utah Economic Development District
- **Fred McConnel, Regional Manager**, Workforce Initiatives, ACT Work Ready Communities

Advanced Manufacturing

Colorado B

Across the country, the manufacturing sector has grown considerably, often creating high paying jobs and boosting local and regional economies significantly. This session will look at trends and opportunities for collaboration among economic development stakeholders, federal agencies, and private companies. Attendees will learn about the NIST Manufacturing Extension Partnership Program, as well as other programs aimed at building the manufacturing sector through technical assistance, training, and other services

- **Mark Troppe, Director of Strategic Partnerships and Program Development**, NIST
- **Debra Franklin, Center for Innovation and Enterprise Engagement**, Wichita State University
- **Tom Bugnitz, CEO**, Manufacturer's Edge

Conservation Café: Unique Collaborations with Sovereign Nations

Mt. Sopris A

Working across tribal borders can present some very unique challenges as well as incredible opportunities. This session will explore how working through different government structures and regulations, appreciating cultural differences, recognizing each partner brings strengths to the table, and forging new relationships can yield productive and effective results.

- **Jeff Kiely, Executive Director**, Northwest New Mexico Council of Governments
- **Marc Benoist, Director**, Office of Planning and Economic Development, Cheyenne River Sioux Tribe

Keys to EDA RLF Compliance

Assuring that your RLF program is in compliance with EDA's regulations is critical to the continued success and operation of your lending program. This session will focus on compliance issues pertaining to EDA RLFs and attendees will be able to seek answers to procedural questions and to get clarification on different aspects of the regulations.

- **Janét Miller, Economic Development Program Specialist**, U.S. EDA
- **Patrick Waggoner, Economic Development Program Specialist**, U.S. EDA

Mt. Sopris B

5:00 - 6:30 p.m.

ROUNDTABLE RECEPTION

Meet Your EDA and Other (Current or Potential) Federal Partners

Over light snacks and beverages, attendees will be able to meet one-on-one with EDA staff as well as staff from other federal agencies.

Capitol Peak
Pinnacle Club/38th Fl
Atrium Tower

Tuesday, August 2, 2016

7:00 a.m. - 5:00 p.m. | **Conference Registration**

2nd Floor Foyer

7:00 - 8:30 a.m. | **Continental Breakfast**

Aspen Ballroom

8:00 a.m. - 5:00 p.m. | **University Center Showcase**

The schedule is located on page 12. All conference attendees are invited to stop by throughout the day to learn about the various UC programs.

Colorado B

8:45 - 10:00 a.m.

CONCURRENT SESSIONS

Effective Grants Management: Getting to Know the New OMB Grant Guidelines

This session will provide a comprehensive look at the new OMB grant guidelines. Attendees will be able to ask specific questions about the guidelines.

- **Bob Lloyd, Principal**, Federal Fund Management Advisor

Colorado A

Regional Innovation Strategies

EDA is committed to spurring innovation capacity-building activities across the nation through the RIS program. With considerable financial resources available to eligible applicants, this competitive program fosters the creation and expansion of cluster focused proof of concept and commercialization programs and early stage seed capital funds through the i6 Challenge and Seed Fund Support programs.

- **Thea Chase, Director**, Telluride Venture Accelerator
- **Ben Johnson, Vice President**, BioSTL
- **Moderator: Linda Salmonson, Economic Development Manager**, East River Electric Power Cooperative

Mt. Sopris A

Building Resilient Communities

How are communities and regions preparing for, responding to, and recovering from natural and man-made disasters? This session will explore effective strategies to foster resilience and strengthen local economies all in an effort to "build back better" following a catastrophic event.

- **Mike Norris, Executive Director**, Southeast Iowa RPC
- **Jill Cornett, Executive Director**, Harry S Truman Coordinating Council
- **Laura Lewis Marchino, Assistant Director**, Region 9 EDD
- **Moderator: Linda Conner, Executive Director**, Lake of the Ozarks Council of Local Governments

Mt. Sopris B

10:00 - 10:15 a.m. | **Networking Break**

2nd Floor Foyer

Full Conference Schedule & Session Descriptions

10:00 a.m. - 12:00 p.m.

MOBILE WORKSHOP

Galvanizing the New Innovation Economy

Hotel Lobby

Launched in 2012, Galvanize is a combined tech start-up campus, coworking space, and training center that is driving Denver's innovation economy. Located in a renovated 1920s historic bank building, Galvanize is a space that fosters collaborative and educational opportunities for some of today's most cutting-edge companies and businesses.

10:15 - 11:45 a.m.

CONCURRENT SESSIONS

Effective Grants Management: Negotiating Indirect Cost Rates

Colorado A

Attendees will participate in a very informative session that will help them figure out the best way to calculate indirect cost rates.

- **Bob Lloyd, Principal**, Federal Fund Management Advisor

Marketing RLF Programs

Mt. Sopris B

This session will offer best practice examples used by small business loan funds to market their programs and services to borrowers as well as financial partners.

- **Brett Doney, President and CEO**, Great Falls Development Authority
- **Brent Ekstrom, Executive Director**, Lewis and Clark Regional Development Council
- **Lynne Keller Forbes, Executive Director**, South Eastern Council of Governments
- **Moderator: Thomas Higginbotham, Executive Director**, Northeast Nebraska Economic Development District

11:45 a.m. - 1:30 p.m. | Lunch on Your Own

1:45 - 3:00 p.m.

CONCURRENT SESSIONS

Multi-Region Projects

Colorado A

Learn about creative boundary-crossing projects that are aimed at improving the economic vitality and quality of life for communities and their residents. Hear how and why projects were formed, what impact they are making, which partners are involved, funding sources, and more.

- **Tori Matejovsky, Executive Director**, Great Northern Development Corporation
- **Michelle Haynes, Executive Director**, Region 10 League for Economic Assistance & Planning, Inc.
- **Heather Morgan, Executive Director**, Project 17, Southeast KS
- **Moderator: Tom Bliss, Executive Director**, Mo-Kan Regional Council

Aligning Strategic Plans

Mt. Sopris A

This session will address ways that strategic plans can be aligned to maximize resources and to present a unified, cohesive, and inclusive plan (as well as develop and deliver an inclusive planning process).

- **Brian Kelsey, Founder**, CivicAnalytics

Changing Faces, Changing Places

Mt. Sopris B

Changes in population can have tremendous impacts on economic and community development endeavors. This session will look at the opportunities and challenges of changing demographics from a few different lenses, including the in and out migration of youth, the arrival of new immigrants to small towns, and aging populations.

- **Robin Weis, Economic Development Director**, Southwest Regional Development Commission
- **Bryan Thiriot, Executive Director**, Five County Association of Governments
- **Craig Schroeder, Senior Fellow**, New Generation Partnerships, Center for Rural Entrepreneurship
- **Moderator: Rachel Lunney, Director**, NW Colorado Council of Governments Economic Development District

3:00 - 3:15 p.m. | Networking Break

2nd Floor Foyer

3:15 - 4:30 p.m.

CONCURRENT SESSIONS

Economic Diversification of Communities and Regions

Colorado A

Communities are seeking opportunities to diversify and strengthen their local economies through a variety of place-based efforts that tap into local and regional assets. This session will explore what strategies can be implemented to support local economic development, fund and implement infrastructure projects, and improve overall quality of life for local residents.

- **Clark Anderson, CEO**, Community Builders
- **Nathan Lindquist, Planning Director**, Rifle, CO
- **Moderator: Brett Schwartz, Program Manager**, NADO Research Foundation

Performance Metrics and Measuring Success

Mt. Sopris B

EDA staff will lead a discussion about the ways an RLF can know it is making a difference based on standard performance metrics as well as other non-quantitative indicators.

- **Patrick Waggoner, Economic Development Program Specialist**, U.S. EDA
- **Mitchell Harrison, Program Analyst**, U.S. EDA

5:00 - 6:30 p.m. | Open House at EDA Denver Regional Office

1244 Speer Blvd.,
Suite 431

Please join EDA Denver Office Regional Director Angela Belden Martinez and her colleagues for an Open House at their new offices in Denver. Please note you will need identification to enter the building and you will be on your own for transportation to and from the Open House.

Wednesday, August 3, 2016

7:00 a.m. - 12:00 p.m. | Conference Registration

2nd Floor Foyer

7:30 - 8:45 a.m. | Plenary Breakfast

Aspen Ballroom

- **Donna Lynne, DrPh**, Colorado Lieutenant Governor
- **Facilitator: Matt Erskine, Deputy Assistant Secretary of Commerce for Economic Development and CEO for EDA**, U.S. EDA

9:00 - 10:30 a.m.

CONCURRENT SESSIONS

EDA Program Area Workshop: Public Works, Economic Adjustment, Construction, Planning and Local Technical Assistance, and Special Initiatives

Colorado A

This EDA program area session will convene EDA staff with grantees (current and potential) for an in-depth conversation about EDA's programs. Topics may cover regulations (new and existing), application process, program intent, compliance, and other relevant issues. Attendees will be able to seek guidance from staff on specific areas of concern or challenge. The session is a repeat for those not able to attend the Monday morning session.

Conversation Café: Facilitated Small Group Discussions

Colorado B

Through this facilitated discussion, learn from your peers about their successes and challenges in regional economic development related to a variety of topics that might include staffing, media relations, cultivating strategic alliances, the CEDS process, and more.

10:30 - 11:00 a.m. | Networking Break/Hotel Check Out

2nd Floor Lobby

11:00 - 11:30 a.m. | Closing Plenary

Aspen Ballroom

Looking Forward: Creating, Challenging, and Changing

Galvanize is home to an eclectic mix of entrepreneurs, skilled programmers, expert data scientists, mentors, and others motivated to make an impact. Hear more about the founder's philosophy of work, education, and economic development and how Galvanize is driving innovation and change in a variety of sectors.

- **Jim Deters, Founder/CEO**, Galvanize

11:30 a.m. | Conference Adjourns

1:00 - 5:00 p.m. | Peer Reviews

Check with your EDA EDR regarding the Peer Review schedule.

University Center Showcase

Tuesday, August 2, 2016

8:00 a.m. – 5:00 p.m.

Colorado B

8:00 – 8:30 a.m. | Welcome and Introductions

8:30 – 9:10 a.m. | Iowa State University, Center for Industrial Research and Service (CIRAS)

CIRAS delivers services to enhance the performance of industries; the UC has operated within CIRAS since 1980. CIRAS developed and implements the Iowa Advanced Manufacturing Innovation Network (AMIN) which applies research-based methods to create an idea incubator supporting technology commercialization and high-wage job growth for the advanced manufacturing industry cluster.

Ron Cox, Ph.D. | 515.294.0099 | rcox@iastate.edu | www.ciras.iastate.edu

9:10 – 9:25 a.m. | Break

9:25 – 10:05 a.m. | University of Northern Iowa, Regional Entrepreneurship Project CBGI and IDM

The Center for Business Growth and Innovation (CBGI) and Institute for Decision Making (IDM) are uniting to form the UNI Business and Community Services' University Center. The Center's Regional Entrepreneurship Project will convene small business service providers, entrepreneurs, and stakeholders to ensure a supportive culture for entrepreneurship, networking opportunities, technical assistance, and enhanced access to capital for businesses in all growth phases. Based upon economic need and leadership's commitment to entrepreneurship, 19 counties are participating in the program.

James Hoelscher | 319.273.6944 | james.hoelscher@uni.edu | idm.uni.edu

10:05 – 10:45 a.m. | Kansas State University, Olathe Innovation Accelerator

The K-State Olathe Innovation Accelerator is a collaboration between the K-State Olathe Campus, the university's Advanced Manufacturing Institute (AMI), and the K-State Institute for Commercialization (KSUIC) that helps established companies and organizations in the development, scale-up, and commercialization of scientific discoveries and market innovations, cultivating innovation networks, and facilitating business expansion of companies in the animal health, food processing, and broader manufacturing sectors.

Jeffrey Tucker | jwtuck@ksu.edu | 785.532.3421

Bradley Kramer, Ph.D. | bradeyk@ksu.edu | 785.532.5606

www.olathe.k-state.edu/research/centers-institutes/innovation-accelerator

10:45 – 11:00 a.m. | Break

11:00 – 11:40 a.m. | University of Kansas Center for Research

A collaborative effort between the KU Center for Entrepreneurship in the School of Business and the Institute for Policy and Social Research (IPSR) at the University of Kansas, the UC utilizes university assets to strengthen innovation and competitiveness through unique and pragmatic programs in entrepreneurship, the biosciences, and technology. The UC leverages the university's faculty and staff expertise, student manpower, and informational resources, including GIS, to capitalize on economic enhancement opportunities. The UC works with public and private sectors to identify new industries and businesses that can leverage the strengths of their region; identify expansion opportunities for existing businesses; provide technical assistance to help existing businesses accelerate growth; and support local economic development organizations through sophisticated research, analytical business development tools, and strategic planning.

Wallace W. Meyer, Jr. | 785.864.7583 | wmeyerjr@ku.edu

Genna Hurd | 785.864.4618 | ghurd@ku.edu

ipsr.ku.edu/KUforKS/

The EDA-supported University Center (UC) program is specifically designed to marshal the resources located within colleges and universities to support regional economic development strategies in regions of chronic and acute economic distress. Institutions of higher education have extensive resources, including specialized research, outreach, technology transfer, and commercialization capabilities, as well as recognized faculty expertise and sophisticated laboratories. The eight current University Centers in the EDA Denver region were selected from a field of over thirty candidates to receive funding for their economic development programs.

11:40 a.m. - 12:20 p.m. | University of Missouri - Kansas City, Innovation Center

The Innovation Center partners with the university and the community to spark entrepreneurial efforts. The Center helps emerging and existing business owners hone their business basics, evaluate commercialization opportunities, and connect with resources. The center is working to increase access to capital and connections to corporations for the Kansas City region's entrepreneurs. It has created an entrepreneurial dashboard to monitor the growth of the regional entrepreneurial ecosystem and supports thousands of entrepreneurs every year find the resources that they need to grow.

Maria Meyers | 816.235.6112 | meyersme@umkc.edu | www.kcsourcelink.com/s/umkc-innovation-center

12:20 - 1:30 p.m. | Lunch on Your Own

1:30 - 2:10 p.m. | Southeast Missouri State University, Institute for Regional Innovation and Entrepreneurship

The Institute for Regional Innovation and Entrepreneurship (IRIE) combines research and applied strategies to support community and economic development. Staff and faculty collaborate to provide research and analysis for a wide range of projects and initiatives, including entrepreneurship ecosystem development in rural regions of Missouri. IRIE is dedicated to fostering business and community development and facilitating the process of innovation to enhance the regional economy, support technology transfer and commercialization, create new high-value jobs, and forge positive social and economic benefits for the University and the regional economy.

Crystal Jones | 573.651.5956 | cgjones@semo.edu | www.innovationmic.org/#innovation

2:10 - 2:50 p.m. | North Dakota State University Research and Technology Park

The NDSU Research and Technology Park works to diversify the economy through research and technology. Through partnerships with international, national, and regional centers of excellence, high technology-based businesses, and the NDSU research community, the Research and Technology Park is achieving successful technology-based development, improving the ecosystem for entrepreneurs, and broadening the state's economic base. UC investments are leveraged by focusing on technical assistance and coaching for technology ventures; Angel fund and financial infrastructure; a searchable data base of NDSU research equipment and scholars; the Innovation Challenge and other programs and events for NDSU students; and collaboration to improve the innovation and startup culture for the region.

Chuck Hoge | 701.499.3601 | chuck@ndsuresearchpark.com | www.ndsuresearchpark.com

2:50 - 3:05 p.m. | Break

3:05 - 3:45 p.m. | University of Wyoming, Wyoming Technology Business Center (WTBC)

The program provides technical assistance, applied research, and dissemination of information to small and medium sized businesses. The WTBC economic development strategy is to identify communities that have the potential to build up a base of technology companies and then initiate a series of programs to stimulate and support the development of high-growth companies. Known as "Entrepreneurial Nodes," both Casper and Sheridan have been business incubator programs that were established under the management of WTBC.

Jon Benson, Ph.D. | 307.766.2030 | jbenson@uwyo.edu | www.uwyo.edu/WTBC

3:45 - 4:00 p.m. | Closing Remarks

4:00 - 5:00 p.m. | UC Networking

Speaker & Moderator Contact Information

Angela Belden Martinez, Regional Director

U.S. EDA Denver Regional Office, Denver, CO

AMartinez@eda.gov
303.844.4715

Ben Johnson, Vice President

BioSTL, St. Louis, MO

bjohnson@biostl.org
314.880.8877

Betsy Markey, Regional Administrator

U.S. Small Business Administration, Denver, CO

Betsy.markey@sba.gov

Bob Lloyd, Principal

Federal Fund Management Advisor, Greenville, SC

consultlloyd@aol.com
864.235.8680

Brek Maxon, Project Director, MBDA Business Center, American Indian & Alaska Native Program

United Tribes Technical College, Bismarck, ND

bmaxon@uttc.edu
701.221.1359

Brent Ekstrom, Executive Director

Lewis and Clark Regional Development Council, Mandan, ND

BEkstrom@lewisandclarkrdc.org
701.667.7620

Brett Doney, President and CEO

Great Falls Development Authority, Great Falls, MT

bdoney@gfdevelopment.org
406.750.2119

Brett Schwartz, Program Manager

NADO Research Foundation, Washington, DC

bschwartz@nado.org
202.270.4397

Brian Kelsey, Founder

CivicAnalytics, Austin, TX

brian@civicanalytics.com
12.731.7851

Bruce Gjovig, CEO and Entrepreneur Coach

Center for Innovation Foundation, UND

bruce@innovators.net

701.777.3132

Bryan Borlik, Director, Performance and National Programs, Trade Adjustment Assistance

U.S. EDA, Washington, DC

bborlik@eda.gov
202.482.3901

Bryan Thiriot, Executive Director

Five County Association of Governments, St. George, UT

bthiriot@fivecounty.utah.gov
435.673.3548

Cheryl Burkhart-Kriesel, Ph.D., Extension Specialist, Community Vitality

University of Nebraska – Lincoln

cburkhartkriesel1@unl.edu
308.632.1234

Christine Langley, Chief Operating Officer, Wyoming Technical Business Center

University of Wyoming, Laramie, WY

clangle1@uwyo.edu
307.766.9461

Chuck Hoge, Interim Executive Director

NDSU Research and Technology Park, Fargo, ND

chuck@ndsuresearchpark.com
701.499.3601

Clark Anderson, Executive Director

Community Builders, Glenwood Springs, CO

clark@communitybuilders.org
970.384.4364

Craig Schroeder, Senior Fellow, New Generation Partnerships

Center for Rural Entrepreneurship, Lincoln, NE

craige2mail@gmail.com
402.423.8788

Crystal Jones, Interim Director, Institute for Regional Innovation and Entrepreneurship

Southeast MO University, Cape Girardeau, MO

cgjones@semo.edu
573.651.5956

Debbie Hatt, Executive Director

Southeastern Utah Economic

Development District, Price, UT

dhatt@seualg.utah.gov
435.637.5444

Debra Franklin, Director of Strategic University Initiatives Center for Innovation and Enterprise Engagement

Wichita State University, Wichita, KS

Debra.Franklin@wichita.edu
316.978.5209

Doug Elliott, Executive Director

East Central Iowa COG, Cedar Rapids, IA

doug.elliott@ecicog.org
319.365.9941

Fred McConnel, Regional Manager, Workforce Initiatives

ACT Work Ready Communities, Sandy Springs, GA

Frederick.McConnel@act.org
404.374.1946

Heather Morgan, Executive Director

Project 17, Southeast Kansas

hmorgan@twsp17.org
785.323.7001

James Hoelscher, Program Manager, Institute for Decision Making

University of Northern Iowa, Cedar Falls, IA

james.hoelscher@uni.edu
319.273.6944

Janét Miller, Economic Development Program Specialist

U.S. Economic Development Administration, Denver, CO

jmiller@eda.gov
303.844.5362

The Honorable Jay Williams, Assistant Secretary of Commerce for Economic Development

U.S. Economic Development Administration, Washington, DC

202.482.5081

Jeff Christensen, Business Loan Specialist

Northeast Nebraska EDD, Norfolk, NE

jeff@nenedd.org
402.649.7223

Jeff Kiely, Executive Director

Northwest New Mexico Council of Governments, Gallup, NM

jkiely@nwnmcog.org
505.722.4327

Jeffrey Tucker, Executive Director

KSU/Advanced Manufacturing Institute, Manhattan, KS

jwtuck@ksu.edu
785.532.3421

Jill Cornett, Executive Director

Harry S Truman Coordinating Council, Carl Junction, MO

jcornett@hstcc.org
417.649.6400

Jim Deters, Founder/CEO

Galvanize, Denver, CO

Jim@galvanize.com
303.823.4170

John Cyr, Executive Director

Kansas Association of Regional

Development Organizations, Beloit, KS
jcyr@nckcn.com

Joni Waddell, Director
Rocky Mountain Trade Adjustment Assistance Center, Boulder, CO
joni.waddell@colorado.edu
303.499.8222, Ext. 2

Julie Lenzer, Director, Office of Innovation and Entrepreneurship
U.S. Economic Development Administration, Washington, DC
JLenzer@eda.gov
202.482.5338

Ken Krull, Executive Director
Quatere, Salt Lake City, UT
kkrull@live.com
801.368.7978

Laura Lewis Marchino, Assistant Director
Region 9 EDD, Durango, CO
laura@scan.org
970.247.9621

Lawrence Stockert, Business Consultant, MBDA Business Center
United Tribes Technical College, Bismarck, ND
lstockert@uttc.edu
701.221.1746

Lea Whitford, Planner
Blackfeet Tribe, Browning, MT
lea.whitford@gmail.com
406.338.7406

Leslie Seabaugh, Regional Planner
Southeast Missouri Regional Planning Commission, Perryville, MO
lseabaugh@semorpc.org
573.547.8357

Linda Conner, Executive Director
Lake of the Ozarks Council of Local Governments, Camdenton, MO
Linda.conner@loclg.org
573.346.5692

Linda Loughridge, Fiscal Officer
Meramec Regional Planning Commission, St. James, MO
lloughridge@meramecregion.org
573.265.2993

Linda Salmonson, Economic Development Manager
East River Electric Power Cooperative, Madison, SD
lsalmonson@eastriver.coop
605.256.8015

Lynne Keller Forbes, Executive Director
South Eastern Council of Governments, Sioux Falls, SD
lynne@secog.org
605.367.5390

Maria Meyers, Director
UMKC Innovation Center, Kansas City, MO
meyersme@umkc.edu
816.235.6112

Marion Bentley, Director, Extension Business and Economic Development Center
Department of Applied Economics, Utah State University, Logan, UT
marion.bentley@usu.edu
435.797.2284

Marc Benoist, Director, Office of Planning and Economic Development
Cheyenne River Sioux Tribe, Eagle Butte, SD
mdbenoist@lakotanetwork.com
605.964.4000

Mark Troppe, Director of Strategic Partnerships and Program Development
NIST, Gaithersburg, MD
mark.troppe@nist.gov
301.975.5020

Matt Erskine, Deputy Assistant Secretary of Commerce for Economic Development & CEO for EDA
U.S. Economic Development Administration, Washington, DC
202.482.5081

Michelle Haynes, Executive Director
Region 10 League for Economic Assistance and Planning, Inc., Montrose, CO
mhaynes@region10.net
970.249.2436, ext 15

Mike Norris, Executive Director
Southeast Iowa RPC, Burlington, IA
mnorris@seirpc.com
319.753.5107

Mitchell Harrison, Program Analyst
U.S. Economic Development Administration, Washington, DC
MHarrison@eda.gov
202.482.2000

Nathan Lindquist, Planning Director
City of Rifle, CO
nlindquist@rifleco.org
970.665.6499

Patrick Waggoner, Economic Development Program Specialist
U.S. Economic Development Administration, Denver, CO
pwaggoner@eda.gov
303.844.4088

Rachel Lunney, Director
NW Colorado COG Economic Development District
rachel@nwccog.org
970.468.0295

Richard Hunsaker, Executive Director
Region XII COG, Carroll, IA
rhunsaker@region12cog.org
712.792.9914

Robin Weis, Economic Development Director
Southwest Regional Development Commission, Slayton, MN
robin@swrdc.org
507.836.1638

Russ Cowley, Executive Director
Six County AOG, Richfield, UT
rcowley@sixcounty.com
435.893.0700

Sam Bailey, Senior Manager of Industry Development
OEDIT, State of Colorado
Sam.bailey@state.co.us
303.892.3840

Steve Etcher, Manager
MarksNelson, Kansas City, MO
setcher@mnlocationstrategies.com
636.359.0114

Tami Lehmann, RLF Administrator
Region XII COG, Carroll, IA
tlehmann@region12cog.org
712.792.9914

Thea Chase, Director
Telluride Venture Accelerator, Telluride, CO
thea@tellurideva.com
970.270.5154

Thomas Higginbotham, Executive Director
Northeast Nebraska EDD, Norfolk, NE
thomash@nenedd.org
402.379.1150

Tina Engelbart, Deputy Director
Northeast Nebraska EDD, Norfolk, NE
tina@nenedd.org
402.379.1150

Tom Bliss, Executive Director
Mo-Kan Regional Council, St. Joseph, MO
tom@mo-kan.org
816.233.3144

Tom Bugnitz, CEO
Manufacturer's Edge, Boulder, CO
tbugnitz@manufacturersedge.com
303.998.0303

Tori Matejovsky, Executive Director
Great Northern Development Corporation, Wolf Point, MT
torimatejovsky@gmail.com
406.653.2590

Xanthippe Wedel, Senior Research Data Engineer, Institute for Policy and Research
Kansas University, Lawrence, KS
xan@ku.edu
785.864.9101

NADO Research Foundation

400 N. Capitol Street, N.W., Suite 388
Washington, DC 20001
www.nado.org
202.624.7806

Northeast Nebraska Economic Development District

111 S. 1st Street
Norfolk, NE 68701
www.nenedd.org
402.379.1150

U.S. Economic Development Administration

Denver Regional Office
1244 Speer Boulevard, Suite 431
Denver, CO 80204
www.eda.gov
303.844.4715