

2016 Market Review & Investment Update

“Uniting the Region for Growth”

Leadership Council Southwestern Illinois

Officers 2016

President, Mark Turner
President and CEO
Memorial Hospital

Chairman, Mike Riley
President Professional
Therapy Services

Vice President, Keith Cook
Market President,
Southwest IL Regions Bank

Secretary , Dale Stewart
Executive Secretary/
Treasurer, SWIL Building &
Construction Trades Council

Treasurer, Don Vichitvongsa,
General Manager, Granite City
Operations, Sun Coke Energy

Executive Committee 2016

Alonzo Byrd, Assistant Vice President, Corporate Relations, Enterprise Rent-A-Car
Rich Conner, Senior Advisor on Regional Development, Ameren Illinois
Mark Harms, President, SCI Engineering, Inc.
Bruce Holland, President, Holland Construction Services
Marcia Campbell, Secretary-Treasurer, IL Federation of Teachers, AFT, AFL-CIO
David Oates, President, Oates Associates, Inc.
Kevin Powers, President, TheBANK of Edwardsville
Mike Riley, President, Professional Therapy Services
Gerry Schuetzenhofer, President, Coldwell Banker Brown Realtors
Doug Sitton, President, Sitton Construction Group
Dennis Wilmsmeyer, Executive Director, America's Central Port District

Leadership Council Team 2016

Ronda Sauget, D. Mgmt, MBA, Executive Director & CEO
Amanda Hornacek, MBA, Coordinator
Liz Happold, Administrative Assistant

Dear Friends:

This edition of the Leadership Council's Market Review will provide an overview of the critical business investments and projects that continue to grow and strengthen the economy of Southwestern Illinois. As the years go by, our goal has remained the same in "Uniting the Region for Growth" and also to highlight special contributions the business community has made in generating a positive impact on the region. Southwestern Illinois is the second largest population center in the State of Illinois and is a great place to live, work and raise a family. Madison and St. Clair counties account for approximately 77% of the region's population. Therefore both counties have a tremendous impact on the development of the entire region. As you read on in this report it is clear the future looks very bright for Southwestern Illinois as our region continues to create new opportunities for all businesses and residents living in our communities.

There are several projects highlighted in this year's report that will play a pivotal role in shaping the region's economy for many years to come. Among the essential projects under construction in 2015-2016 was the New Madison South Harbor Project and the continued restoration of the American Bottoms levee system. Both projects are poised to attract new business and jobs to the region, lead to increased production, create cost effective transportation capabilities, and demonstrate why businesses should view Southwestern Illinois a prime economic development location.

The Leadership Council is deeply committed to long-term workforce development in creating a talent pipeline of world class skilled, work ready and productive employees. To enable this process, the Leadership Council continues to take a leading role in coordination with strategic partners in building awareness of career options in Technical Science, Technology, Engineering, and Math (STEM) related fields through its Manufacture/Craft your Future Campaign (listed on page 12) and also seen in other investments in education facilities, such as new infrastructure and improvements. Southwestern Illinois will continue to invest in youth and entrepreneurial businesses serving as the regions next group of leaders and workforce.

Investments involving Scott Air Force Base along with notable investments regarding our healthcare sector remain a priority in Southwestern Illinois. Continued investments in office buildings, senior housing developments and the hospitality sector are on the rise. In this edition of the Market Review, we take a look at some of the exciting investments that have happened in each of these areas making us feel optimistic about the future.

We thank you for your interest in learning more about Southwestern Illinois shared in this publication, and for your continued support of the Leadership Council's efforts to unite our region for growth.

Sincerely,

Mark Turner and Mike Riley

Just a river's width from St. Louis' Gateway Arch in the heart of the Midwest, the Southwestern Illinois portion of the St. Louis metropolitan area has experienced unprecedented economic growth over the past few years and continues to be a hot spot for public and private investments.

Readers' Note: The projects listed are just a sampling of the investments that have occurred in Southwestern Illinois during 2015/2016 are in no way intended to be considered a complete list. The information that follows is the best available and was compiled from a variety of public and private sources. The Leadership Council and Southwestern Illinois Development Foundation assume no responsibility for any inaccuracies or omissions.

A Message from . . .

Our Board Chairman Mark Kern and Kurt Prenzler

Dear Leadership Council Supporter:

Both Madison and St. Clair Counties saw exciting business investments in 2015-2016 with significant economic growth and workforce development activities in a variety of business clusters. We see continued business investments and job growth with our region. For Example, being the new site location for two new Amazon distribution facilities, adding more than 1,000 new jobs and new multi-modal capabilities on the Mississippi River with Bunge/SCF Grain and Louis Dreyfus business expansion, also adding new jobs.

Our unmatched location in the center of the country with connectivity to all multi-modal modes of transportation (river, road, rail, air, and pipeline) and available, affordable shovel ready development sites makes Southwestern Illinois a very attractive place for development. This combined with the \$110 million in American Bottom Levee restoration and utility infrastructure enhancements uniquely positions Southwestern Illinois as a top development site in comparison to other river locations needing levee infrastructure updates. More than 50 percent of the U.S. buying power can be reached within a single day's drive from Southwestern Illinois. Our Midwest location has a combined direct and indirect impact of more than 215,000 jobs and revenue of \$19 billion making our location a robust economic hub for business activities. To continue to maintain and attract business investments and job creation is.

Economic power zones with robust activities, strong job creation and deep expansion opportunities include: advanced/light manufacturing; energy/green energy; chemical industry/medical processing; agriculture/food processing; warehouse/distribution/supply chain, multi-modal transportation and cyber security/GIS/defense contractor/STEM. Due to these immense business clusters, our region has collaboratively developed the "Manufacture/Craft Your Future" campaign reaching out to thousands of students, teachers, guidance counselors, school administrators, and parents in both Madison and St. Clair Counties to build awareness of careers in STEM and technical fields.

By creating a highly trained and skilled workforce in combination with the before mentioned core competencies makes Southwestern Illinois the right location for business growth and attraction. We look forward to welcoming more companies to our region. Southwestern Illinois is Open for Business!

Our region is strongly committed to maintaining and growing Scott Air Force Base (AFB). Scott AFB serves a critical mission role in our nation's national security from right here in Southwestern Illinois. The base has experienced 40 percent growth in the past decade with a new mission joining to its Cyber Command functions.

In 2016, both the 835th Cyberspace Operations Squadron and the 837th Cyberspace Squadron were launched at Scott AFB that led to the hiring of about 200 active duty troops, 59 civilian staff, and 20 contract support personnel. The Air Force created a \$16 million budget to upgrade and expand Scott's existing facilities to be able to make room for the new cybersecurity units. Cyber security attacks are becoming a top priority for the Air Force in particular, and Scott AFB has the personnel and facilities to help prevent further cyber-attacks.

After a decade of planning and three years of construction, the ribbon has been cut to open the Defense Information System Agency (DISA) located at Scott AFB. The federal, state, and local government's collaboration was instrumental in developing this \$100 million investment that's created jobs and is now home to the largest cyber operations center in the U.S. The facility also provides centralized housing for DISA's 950-plus military, civilian, and contractor workforce. Not only are these new locally filled jobs being created at Scott Air Force highly beneficial for the local economy, it allows Southwestern Illinois the opportunity to join the prevention effort against cyber-attacks on our country.

Without a doubt, the future economic and workforce opportunities are robust and growing for our regional area. We look forward to the years to come building on the success of our past efforts!

Sincerely,

Chairman Mark Kern and Kurt Prenzler

Reaccreditation to 100th Level of Flood Protection

As the restoration of the levees that protect more than 156,000 people, 4,000 businesses, and over 56,000 jobs from Alton, IL to south of Columbia, IL located in Madison, Monroe, and St. Clair counties continues; businesses and homeowners can feel confident our region will be protected against flooding now and long into the future. The \$110M invested to restore the levee system is being hailed as one of the largest and most successful projects in Southwestern Illinois and in our nation. In 2016, this project received regional recognition from East-West Gateway Council of Governments for innovation and design excellence award.

In 2007, Federal Emergency Management Agency's (FEMA) announced its intention to de-accredit the 68.5 miles' levee system in place to protect the St. Louis Metro East Region. Leaders of Madison, Monroe, and St. Clair counties quickly responded by working with the Illinois legislature to create the Southwestern Illinois Flood Protection District (FDP). Our County Chairman (Madison, Monroe, and St. Clair Country) along with support from our state delegation were key players in deciding to locally fund the project. Without the leaders of our region uniting for the greater good of its people, the American Bottoms in Madison, Monroe, and St. Clair counties would be placed in a Special Flood Hazard Area with devastating economic consequences to our region.

The Leadership Council simultaneously created the St. Louis Metro East Levee Issues Alliance (LIA), in support of the FDP. The LIA is a growing coalition of business and civic organizations, community leaders, and concerned citizens supporting the timely completion of the improvements needed to restore our levee system to prevent devastating economic outcomes. It's truly admirable that the Flood Prevention District Council and Levee Issues Alliance Committee are working towards finishing the \$110M project to restore the levee system in 2017. If left up to the federal government, our levee system would have taken decades to be completely restored. In 2007 the U.S. Corps of Engineers estimated that the earliest completion of the project would have been 2044.

The Flood Prevention District Council (FPD) and Levee Issues Alliance Committee (LIA) has saved the St. Louis Metro East region a great deal of time and money, while putting the safety of the community as their top priority. Not only did this levee project save our community \$50M annually from increased flood insurance premiums, but allowed businesses to prosper, and employed local workers during the levees restoration. Our region owes its gratitude to local contractors and workforce for the timely completion of our levee system, which is nearly thirty years ahead of the U.S. Corps of Engineers original estimate of 2044. The FDP has been working

methodically to have the Metro East Levees improved to the latest federal standards and expect FEMA accreditation to the 100-year level of flood protection in 2017. The removal of inaccurate flood maps will aid in economic development in the future.

The successful completion of the levee system signifies the efforts of our region's hardworking local governments, workers, and citizens. Our counties are the only region in the nation to proactively address this challenge with this type of vision and leadership as a public private partnership. Our local governments could have easily passed this restoration project to the national government, but instead took it upon themselves to locally raise money, hire contractors, and set an ambitious timeline for the project's completion. The FPD and LIA demonstrated the type of leadership and composure needed to execute such a significant project quickly and rationally, while having the best interest of its people at heart.

The restoration project has improved the stability, reliability, and performance of the 68.5 miles of the levee system. Companies in the region such as Amazon, Phillips 66, and FedEx can be ensured they will be protected due to the added safety of our restored levee system. Incoming businesses can look at the locally funded and constructed levee restoration as a perfect example as why they should move their business to Southwestern Illinois. Thanks to this project, the St. Louis Metro East region will continue its economic growth and development.

The restoration has been an overwhelming regional success in ensuring the safety of our communities while continuing the economic growth within our region. The American Bottoms Levee Project can serve as a model of how successful region projects can be completed in a cost effective and timely manner when everyone is working together for a common goal. The collaboration between everyone who worked to make this project successful has been incredible. This effort in ensuring the safety and economic development of the St. Louis Metro East region is honorable and serves as a inspirational model for other regional projects. WELL DONE!

Sampling of Regional Projects Underway

Project	Community	\$Mil
Mississippi River Levee Improvements	St. Clair County	110
Industrial Park Facility	Madison County	60.0
Metro East Levee - Eight Year Plan	Madison County	72.0
Metro Bike Link Trail- Bike Trail	St. Clair County	1.3

2015/2016 Southwestern Illinois Projects

A variety of projects have been completed in Southwestern Illinois in 2015/2016, paving the way for economic expansion in the region for many years to come. The completed \$23.5 million FedEx Distribution Center located in Sauget, Illinois, is capable of processing 10,000 packages an hour. Not only is the completion of this project creating 175 new full and part-time positions, but will serve as a model of why businesses should expand into Southwestern Illinois.

Other stand out projects completed in 2015/2016 include the completion of the \$8 million Roxana Water Treatment Plant project. The City of O'Fallon was proud to welcome the newly completed \$5.8 million Fire House & Parks Maintenance Facility. Alton Memorial Hospital completed its \$2 million expansion of its Women's Health & Childbirth Center, providing an essential service to the families of Southwestern Illinois. The \$4.5 million completion of the Mannie Jackson Center for the Humanities in Edwardsville has the future potential to impact real social change in the community. These completed projects improve the lives of our residents and ensure Southwestern Illinois is a healthy and safe place to live.

2015/2016 was also an important year for the completion of education projects. Three new schools opened in 2015-2016, including the completed \$30 million Father McGivney Catholic High School, \$17.5 million Wingate Elementary School, and \$4.1 million Maryville Christian School. Southwestern Illinois College also expanded their campus by adding the newly completed \$19.1 million Liberal Arts Building. Leaders of the community know how important the youth community is to the future of Southwestern Illinois, therefore it is critical to provide them with every opportunity to learn in state-of-the-art, high tech facilities and work in the region.

Projects Completed during 2015/2016		
Project	Community	\$Mil
HSHS St. Elizabeth's Hospital	St. Clair	140.0
Father McGivney Catholic High School	Madison County	30.0
FedEx Distribution Center	St. Clair County	23.5
Historic Building P-4 SAFB	St. Clair County	21.6
SWIC- Liberal Arts Building	St. Clair County	19.1
Wingate Elementary School	St. Clair County	17.5
Emerald Ridge-Housing	Madison County	15.7
New Canteen 138/34 Bulk Substation	Madison County	11.4
May Apartments	Madison County	8.1
Roxana Water Treatment Plant	Madison County	8.0
Cottages at Cathedral Square	St. Clair County	6.0
O'Fallon Fire House & Parks Maintenance Facility	St. Clair County	5.8
Mannie Jackson Center for the Humanities	Madison County	4.5
Dierbergs -Market	Madison County	4.5
Roxana Street Dept. Headquarters	Madison County	4.5
Maryville Christian School	Madison	4.1
High Voltage Distribution Line System Improvements	St. Clair County	3.7
Fresh Thyme Farmer's Market	St. Clair County	3.4
High-Service Pump Station- Edwardsville	Madison County	2.3
Cedarhurst of Shiloh	St. Clair County	2.0
Alton Memorial Expansion of Women's Health & Childbirth Center	Madison County	2.0
Rebuild High Voltage Distribution Lines	Madison County	1.6
Roxana Village Street Department Headquarters	Madison County	1.5
IDOT- Paris Ave. in Cahokia to I-255 in Alorton	St. Clair County	1.4
Dollar Tree	Madison County	1.2
Chelar Tool & Die	St. Clair County	1.1

NOTE: PROJECTS ARE JUST A SAMPLING AND NOT INTENDED TO BE VIEWED

Projects Under Construction During 2015/2016

Project	Community	\$Mil
Memorial Hospital East	St. Clair	130
Reserves of Timber Ridge - Residential Housing (Phase I)	St. Clair	55
New Madison South Harbor Project- America's Central Port	Madison	50.0
SAFB Visitors Quarters Hotel - Scott AFB	St. Clair	44
Alton Regional Multimodal Transportation Center	Madison	25.0
McKendree Metro Rec. Plex - Office and Rec. Center	St. Clair	20
Belleville Police Department	St. Clair	18.5
Visionary Wealth Advisors	Madison	16.1
SIUE/City of Edwardsville Fire Station	Madison	16.0
New Modern Logistics	Madison	16.0
Louis Dreyfus Commodities	St. Clair	13.6
Park Street Plaza- Downtown Edwardsville	Madison	13.0
Il. America East St. Louis Water Treatment Plan	Madison	12.0
Touchette Regional Hospital Behavioral Health Center	St. Clair	10
Park Street Plaza- Office Building	Madison	9.6
IDOT- Replace Bridge 157 over IL. 161	St. Clair	9.3
Holiday Inn Express	Madison	9.0
America's Central Port Advanced Chemical Processing Facility	Madison	8.0
Visionary Wealth Advisors	St. Clair	7.8
Wood River Police Station	Madison	7.8
Planet Fitness- Edwardsville	Madison	7.5
Hampton Inn & Suites	Madison	6.3
Lewis & Clark CC Alton Scott Bibb Center	Madison	5.6
IDOT- Fountains Prkwy. To Salem Pl. & Market Pl. to N. Rosewood Village	St. Clair	4.3
Semispec Industrial Building- Eastport Project	Madison	4.3
Nickel Plate Trail	Madison	4.2
Vanguard Truck Center	St. Clair	4
The Landings At Belle Meadows	Madison	4.0
Christ United Methodist Church	St. Clair	3.5
Amazon Corp.	Madison	3.5
Altitude Trampoline Park- Glen Carbon	Madison	3.2
Roxana CUSD I	Madison	2.6
First to the Finish	Madison	2.5
SIUE- Fitness Center	Madison	2.5
Southern Il. Healthcare Foundation Mother & Child Center	St. Clair	2.4

NOTE: PROJECTS ARE JUST A SAMPLING AND NOT INTENDED TO BE VIEWED AS A COMPLETE LISTING.

Madison and St. Clair Counties have seen new investments of nearly \$600 million on projects under construction in 2015/2016. We greatly appreciate and value these business investments that continue to drive robust economic activities within Southwestern Illinois.

HSHS St. Elizabeth's Hospital is building a \$140M new hospital and Memorial Hospital East at \$130M both will continue to impact both the health of the community and economy. Two police stations were under construction in 2015/2016: including the \$18.5M Belleville Police Department and the \$7.8M Wood River Police Department. These community safety projects will enhance community protection for the people of Southwestern Illinois.

The \$50M New Madison South Harbor and the \$25M Alton Regional Multimodal Transportation Center projects provides local business growth and led to new job creation. Also, the addition of Amazon, a \$3.5M project added over 1,000 new jobs and added to the region's growing business community. Southwestern Illinois is becoming one of the top regions for transportation and supply chain distribution of goods nationwide.

Projects Under Construction During 2015/2016

Project	Community	\$Mil
Crystal Dodge Jeep Ram Dealership	Madison	2.3
DaVita Healthcare Partners	Madison	2.1
Sports Complex Splash Park (Leon Corlew Park)	Madison	2.0
American Water Main Replacement Projects	Madison	1.9
Hawthorne Hills Sub Division	Madison	1.7
Medical Marijuana Dispensary	Madison	1.6
St. Louis Regional Airport	Madison	1.6
Ameren- Replacing 135 New Poles & Fiberglass Utility Poles & Power Line	Madison	1.5
Circle K Store	Madison	1.5
America's Central Port Bulk Storage	Madison	1.5
Mascoutah Hardware	St. Clair	1.4
Medical Marijuana Dispensary	Madison	1.4
MetroBikeLink Trail- Bike Trail	St. Clair	1.3
Tri-Ford Highland	Madison	1.3
Highland Family Dentistry	Madison	1.2
Gateway Commerce Center	Madison	1.1
Cloverdale New Homes- Edwardsville	Madison	1.1
Tri-Ford Dealership	Madison	1.1
SACHS Electric	St. Clair	1.0

Why Southwestern Illinois?

The newly announced projects in the pipeline continues to verify that the Southwestern Illinois region is growing and a great place to do business. If you look geographically, Southwestern Illinois is situated in the midsection of America and serves as the central corridor for vigorous economic activities both now and into the future. This is why our region has been a trading post for hundreds of years. Multi-Modal transportation modes can easily connect our region with 50% of the U. S. buying power in one short day's travel. This combined with all major modes of transportation (river, road, rail, air, and pipeline) converging in our region, thus enables a premium supply chain distribution location for domestic and international markets.

Projects Announced during 2015/2016

Project	Community	\$Mil
National Shrine-Hotel + Hofbrauhaus Beer Hall, Soccer Complex & Convention Center	St. Clair	100.0
5-Year Lebanon Highway Improvement Program	St. Clair	65-34
Parkway West Estates- six office buildings + 70 homes	St. Clair	50.0
New Madison South Harbor Project- America's Central Port	Madison	50.0
Gateway Commerce Center- 2 buildings	Madison	49.0
McKendree University	St. Clair	40.0
Edwardsville New Business District	Madison	34.0
Nursing Home & Assisted Living Housing- three phases	Madison	25
Memorial- BJC New Complex adjacent to Memorial East	St. Clair	22
Public Safety Building- City of Edwardsville	Madison	15.0
Fire & Police Dept. Headquarters—Public Safety Building	Madison	12.0
Senior Apartments near Metrolink	St. Clair	10.5
Prairie Farms Dairy Headquarters	Madison	9.0
IDOT- Bridge Replacement over St. Clair Ave.	St. Clair	9.3
Front Street- East St. Louis	St. Clair	8.1
Lewis & Clark Godfrey Campus Weber Workforce Center	Madison	5.1
East St. Louis Port	St. Clair	5.0
Anderson Hospital - Patient Rooms	Madison	4.5
St. Louis Bread Company	St. Clair	4.5
Madison County Historical Museum	Madison	4.1
SIUE - Engineering Building	Madison	4.0
Roxana School District- Junior High	Madison	4.0
Lewis & Clark Godfrey Campus Montessori School	Madison	3.7
SIUE - Electrical Upgrades	Madison	3.5
Academy Sports	St. Clair	3.3
Lewis & Clark CC Workforce Building	Madison	3.2

Projects Announced during 2015/2016

Project	Community	\$Mil
Multi-Modal Park & Ride Facility	Madison	2.8
SS Peter & Paul Church	Madison	2.7
America's Central Port New Rail Loops	Madison	2.5
America's Central Port Rail Extension & Rehab	Madison	2.5
Dollar Tree	Madison	2.2
Village of Bethalto, Central St. Improvements (3rd Phase)	Madison	2.1
Mississippi River- Melvin Price Lock & Dam	Madison	2.0
Plummer Family Park Sports Complex	Madison	2.0
IDOT- IL. 143/159 from College St. E. Schwartz St. & IL.157	Madison	1.9
IDOT- #20 Crossing Safety Upgrades	Madison	1.9
Jimmy John's	Madison	1.6
Ameren Illinois	Madison	1.5
Dollar Tree	Madison	1.2
Dollar General	St. Clair	1.2
Collinsville Health Center	Madison	1.2
College Avenue/ City of Alton	Madison	1.1
Wood River Resurfacing Project	Madison	1.0
CVS Pharmacy	Madison	1.0
Winning Streak Sports Apparel	St. Clair	1.0

NOTE: PROJECTS ARE JUST A SAMPLING AND NOT INTENDED TO BE VIEWED AS A COMPLETE LISTING.

National Shrine-Hotel + Hofbrauhaus Beer Hall, Soccer Complex & Convention Center

Southwestern Illinois America's Center for Transportation.

Southwestern Illinois is home to six class I railroads, three airports, the northern-most lock-free, ice free, port on the Mississippi River, great interstate highway access, intercontinental energy pipelines, and public transit systems. While our region is already capable of transporting goods to anywhere in the U.S., the New Madison South Harbor project and the Alton Regional Multimodal Transportation Center were completed in 2015, which will continue economic growth in Southwestern Illinois. Our multi-modal strengths, central location, workforce, and manufacturing sector create opportunities for current and incoming businesses to succeed in Southwestern Illinois long into the future.

Southwestern Illinois has access to six class I railroads, which make the region the third largest rail hub by volume in the country. These railroad systems have access to every corner of the U.S. markets without interchange and also have connectivity to International markets, which increases the cost efficiency and effectiveness of transporting goods by rail. The rail systems proximity within Southwestern Illinois directly enhances the growth of distribution centers and the manufacturing sector in the region.

The three airports located in Southwestern Illinois provide the region with effective means of transportation through air. The central location is a four-hour flight or less to nearly every location in the continental U.S. Our region's airports are a cost effective, time efficient, and can import and export goods internationally. The airports benefit the region's freight movement by having large runways perfect for shipping cargo, 24/7 operations, no noise limitations, accessible on runway storage facilities, and nearby developable land.

Southwestern Illinois has a competitive advantage with the northern-most-lock-free, ice free, port on the Mississippi River which enhances cost effectiveness and production port operations. For example, America's Central Port harbor services include: a dry bulk terminal, fleet, general cargo dock, liquid bulk, and roll-n-roll-off dock. This port contributes to shipping 80M tons of product each year. America's Central Port also has direct access to major interstates highways, six class I railroads, warehousing and developmental sights, making Southwestern Illinois one of the leaders in multi-modal transportation and prime site location. The \$50M New Madison South Harbor expansion project will increase the handling and shipping capabilities of America's Central Port, accommodating the needs of the regions manufacturers, growers, and shippers.

16M sq. ft. in industrial grade bulk warehouses since 1998 at Gateway and Lakeview Commerce Center, less than 1% vacancy

Four major interstates give Southwestern Illinois access to every part of the country. Trucks are able to easily navigate through the region with little congestion and efficient highway connectivity. In 2012, the St. Louis region had the lowest travel time index among the 25 largest metro areas. Our region's freight distribution benefited from the completed \$670M Stan Musial Veteran Memorial Bridge, which connects St. Louis to Southwestern Illinois. Southwestern Illinois can easily connect to domestic and international markets through its world class multi-modal transportation modes making this location a Gateway to the World!

Home to large domestic and international manufacturing, agriculture, and logistics companies:

Amazon	SEACOR Holdings
P&G	Schneider National
Jet (General Dynamics)	Bunge NA
Dial	SuperValu
Solvay Fluorides	Cassens Transport
Veolia	World Wide Technology
Unilever	Boeing
Hershey	ADM
North Bay Produce	Fed Ex
Walgreens	Phillips 66
Kinder Morgan	Prairie State Energy
USF Holland	West Star Aviation
Cargill	Kraft
SCF Marine	Louis Dreyfus

and many more!

Gateway to the World!

Infrastructure Enhancements Making Southwestern Illinois Ripe for Development!

Utilities play a vital role in the economic development of Southwestern Illinois serving our businesses and homeowners. Utility companies not only employ a large number of workers in Southwestern Illinois, but also make an economic impact for the region by providing reliable, low cost energy to our communities.

Businesses could not operate without reliable utilities providing electricity, natural gas, trash, water, and sewage services. Utility companies are constantly interacting with businesses in the region to make sure their utility needs are being met. All businesses use energy differently, therefore utilities do their best to serve the needs of individual firms. Utility companies can positively impact local economy by offering reliable energy and other services that are cost effective for businesses. Utility companies work diligently to inform our region's businesses on how they can maximize their utility efficiency to help lead to a more sustainable future in Southwestern Illinois.

Ameren Illinois enhanced natural gas service by upgrading a high-pressure distribution gas pipe that runs adjacent to Gateway Motorsports Park. The new 12-inch coated steel pipe will fully protect the pipeline from corrosion while allowing for increased system capacity, safety, and reliability to the residential, commercial, and industrial customers served in Madison, East St. Louis and surrounding areas.

In order to meet the energy needs of the new Memorial Hospital in Shiloh, Ameren Illinois built a new, \$8 million substation. Ameren Illinois also added new power lines from its substation on Porter Road in O'Fallon to the Cross substation to strengthen the electric delivery service for O'Fallon and Shiloh residents. The new lines will create alternate pathways with other distribution substations to re-route and deliver power in the event of an outage.

A 100-ton transformer slowly moves along Illinois Route 111 to its new home inside the Collinsville substation near Interstates 55-70. Ameren Illinois invested more than \$10 million in the substation that will provide reliable electric service to more than 10,000 customers in Collinsville, Maryville and Troy.

J.F. Electric crew members working on the new Ameren Illinois substation in Collinsville safely pulled power lines across all lanes of Interstates 55-70 to be hooked up to the substation. The substation added capacity to meet increasing customer load growth in the three communities while reinforcing the existing electric system in Madison County and enhance service reliability.

Illinois American Water Company continues yearly to make an economic impact with over 30 million dollars in in work in Southwestern Illinois. Projects include a completed water treatment plant, main replacements, improvements, plan elevated tanks and plant rapid mix, and miscellaneous other water projects.

Manufacture/Craft Your Future Campaign

The manufacturing and craft business clusters continue to be key economic drivers for the current and future success of Southwestern Illinois. With significant workforce shortages in each of these technical fields, we developed the “Manufacture/Craft Your Future Campaign in coordination with many other strategic partners— Madison Employment and Training/ Workforce Investment Board, MidAmerica Work Investment Board, Southern Illinois Builders Association (SIBA), and others. This campaign began in 2015/2016 with the goal of raising awareness of job openings and career options in manufacture/craft industries. To date, the campaign has reached thousands of guidance counselors, educators, students, parents, and community residents to create awareness of the benefits and options in STEM and technical careers. The campaign aims to change the perception that manufacturing/crafts are low paying dirty jobs with few opportunities for growth and to reposition options as high-tech, high-paying field with many job openings now and in the future.

A four-year university is not always the right path for everyone. Therefore, the campaign introduces a career path to success directly out of high school.

Col. Adams, St. Clair County Chairman Kern and Sherri Parker with Phillips 66 read to children.

The campaign outlines the skills and education required to embark on a career in these vital sectors of our economy. It also highlights each fields benefits of job security, advancement opportunities, sustainable income/benefits, which leads to the enviable lifestyle most students dream of after graduation. Due to the high demand in the marketplace, Scott AFB Cyber Security experts joined the campaign to raise awareness of this important career option in our region. Marketing brochures continue to be distributed to various target audiences informing them of the local companies hiring and types of positions available in Southwestern Illinois. Pennants have been distributed to local high schools and middle schools for their counselors to hang to help spread awareness.

In 2015/2016 a speaker’s bureau was implemented, establishing presentations at local schools, rotaries,

churches, and community events throughout Southwestern Illinois. The campaign continues to be well received, and in 2016 the goal was to further reach a larger audience speaking to over 5,000 thousand people giving them sustainable career options.

Top 50 Manufacturer Supply Chain By Number of Employees in Madison and St. Clair County

Company Name	Employees	County
Amazon	1000	Madison
Cooper B-Line, Inc.	600	Madison
Solutia Inc.	560	St. Clair
Cablofil, Inc.	500	St. Clair
Beelman Slag Sales	500	Madison
Amsted Rail Company, Inc.	450	Madison
Belleville Boot Company	350	St. Clair
Hubbell Wiegmann Inc.	350	St. Clair
Highland Supply Corporation	325	Madison
Kraft Heinz Foods Company	324	Madison
Afton Chemical Corporation	292	St. Clair
Alton Steel, Inc.	259	Madison
Gateway Packaging Company, LLC	250	Madison
National Maintenance & Repair, Inc.	250	Madison
Cerro Flow Products, LLC	200	St. Clair
Empire Comfort Systems, Inc.	200	St. Clair
Siemens Manufacturing Co. Inc.	198	St. Clair
The Roho Group Inc	165	St. Clair
Bad Girlz Enterprises, Inc.	162	St. Clair
Golden State Foods Corp.	160	St. Clair
Eckert Orchards Inc	150	St. Clair
Huntsman Pigments Americas, LLC	150	St. Clair
Olin Corporation	150	Madison
Videojet Technologies, Inc.	150	St. Clair
Menasha Packaging Company, LLC	140	Madison
Shell Oil Company	140	Madison
Gateway Industrial Power, Inc.	131	Madison
Westrock CP, LLC	120	Madison
Ardent Mills LLC	105	Madison
Walters Metal Fabrication, Inc.	100	Madison
Peerless-Premier Appliance Co.	100	St. Clair
Heidtman Steel Products, Inc.	100	Madison
United States Steel Corp	100	Madison
Crop Production Services, Inc.	98	Madison
ALCO Industires, Inc.	96	Madison
SIUE Foundation	93	Madison
Holten Meat, Inc.	90	St. Clair
Highland Machine & Screw Products Company	90	Madison
Magnesium Elektron North America, Inc.	82	Madison
Red-E-Mix, LLC	82	Madison
Phillips 66	82	Madison
Stellar Manufacturing Company	80	St. Clair
Gundlach Equipment Corporation	80	St. Clair
Miller Manufacturing Company, Inc.	80	St. Clair
Terrasource Global Corporation	80	St. Clair
Baily International, Inc.	79	St. Clair
Gemini Industries, Inc	75	Madison
CSI Cutting Specialist, Inc	75	Madison

Source: "Hoover's" Dun & Bradstreet, www.hoovers.com * Please note this list is based on preliminary research using the above sources and has not been verified for accuracy.

Keeping the Momentum Going at Scott Air Force Base

Scott Air Force Base had much to be excited about in 2015/2016 as our region gears up with many new programs and activities in preparation for the 100th Centennial Celebration in 2017 by building on past success. Many noteworthy previous accomplishments combined with scheduled upcoming events makes a compelling case for Scott Air Force Base to be awarded the coveted Abilene Trophy for the third time as we prepare for this award submission at the end of 2017.

Among many past accomplishments include the following:

- The *Air Force Times* ranking of Scott AFB as the #1 air base in the nation for airmen, and the many reasons contributing to that honor;
- The role of regional leaders in securing passage of House Bill 3939, which assured for the first time ever that prior schooling counts for the children of military families transitioning to Scott AFB;
- The first ever "Salute to Scott Air Force Base" as the Leadership Council dedicated its entire annual awards dinner to Scott AFB, highlighting the base and the individual missions housed there;
- The launch of the first-of-its kind networking event for veterans to help facilitate employment in Southwestern Illinois for as many separating military as possible; and
- Celebration of the Scott Patriot Program, which had grown to include an impressive 650 Patriots demonstrating their "military friendly" commitment through discounts or other support.

New Missions and Military Investments

As mentioned in our Chairman's Letter:

- The Air Force has made several impactful contributions to turn Scott Air Force Base into a major cyber-security hub. In 2016, both the 835th Cyber Operations Squadron and the 837th Cyberspace Squadron were launched at Scott Air Force Base that led to the hiring of about 200 active duty troops, 59 civilian staff, and 20 contract support personnel. The Air Force has created a budget of \$16 million to upgrade and expand Scott's existing facilities to be able to make room for the new cybersecurity units. Cyber Security attacks are becoming a top priority for the Air Force in particular, and Scott Air Force Base has the personnel and facilities to help prevent further cyber-attacks.
- After a decade of planning and three years of construction, the ribbon has been cut to open the Defense Information System Agency (DISA) located at Scott Air Force Base. The federal, state, and local government's collaboration was instrumental in developing this \$100 million investment that's created jobs and is now home to the largest cyber operations center in the U.S. The facility also provides centralized housing for DISA's 950-plus military, civilian, and contractor workforce. Not only are these new locally filled jobs being created at Scott Air Force highly beneficial for the local economy, but allows Southwestern Illinois the opportunity to join the prevention effort against cyber-attacks on our country.

The Scott Air Force Base 100th Centennial Celebration Planning and P4 Public Private Partnership Committees are engaged in the following activities:

January 2017 Centennial Kickoff Celebration with Illinois Gov Bruce Rauner signing a state proclamation making 2017 the year of Scott Air Force Base throughout the State of Illinois and a **Kickoff Reception will be held to announce all of the upcoming events and activities.**

- February 2017 Race Through Scott's Past featuring a marathon running through the history of Scott AFB.
- May 2017 St. Clair County 3rd Annual Military Ball with over 400 people in attendance to build awareness of Scott AFB Military Mission in securing U.S. values and freedoms our citizens and military.
- June 10-11, 2017 Air Power of the Midwest Air Show returns with a bluster of prominent air acts and community engagement activities with over 300,000 people attending.
- October 2017 Scott Fall Festival with exciting activities for military families and children.
- 2017 Fall Scott AFB Artwork commissioning contest with local educational institutions provides the opportunities to capture the history of Scott AFB in everlasting art work.

Additional Scott Air Force Base Activities

- University of Illinois coordinated and planned Defense Information Asset and Supply Chain Mapping process in Southwestern Illinois kickoff meeting and further business interviews are underway with an expected report expected in Q1-2 2017. This information will provide Southwestern Illinois a deeper understanding of the defense industry firms and supply chain activities.
- Dr. Ronda Sauget inducted as 2017 Honorary Base Commander for the 375th Air Mobility Wing along with 35 other community leaders being inducted for mission support groups.
- Working closely with the Cyber Security Communications Group, the Leadership Council supported the National Cyber Security Awareness Month by presenting to thousands of high school students about career options in Cyber Security, STEM, and GIS. The Leadership Council also supported the 1st Cyber Security Banquet with over 350 attending.
- The Military Affairs Committee helped to coordinate community engagement of many different community groups including Belle Scott Committee, Scott Air Park, and 100th Centennial Fundraising Committee.
- The Leadership Council led an effort with other key community groups and St. Clair and Madison County Workforce Investment Boards to work with the Scott Airmen and Family Readiness Center and present job opportunities in Transition Assistance Programs (TAP) classes for existing airman who may want to remain in the region. This effort creates significant opportunities for airman, their families and regional employers to connect in building the workforce of tomorrow.

Scott AFB P4 Partnership and Workforce Development

Base and community leaders signed a Memorandum of Understanding on June 8, 2015, formalizing an agreement to explore and pursue potential partnership opportunities under The Air Force Community Partnership Program. Through this framework, an Air Force installation and public/private sector community leaders can develop creative ways to leverage their capabilities and resources by finding shared value and benefit. Scott Air Force Base is one among 40 Air Force installations participating in the program, which aims to enhance mission viability and improve Airmen resiliency while implementing collaborative projects that reduce operations and services costs or reduce risks and provide mutual value to the Air Force or Department of Defense and local communities.

Six categories of partnership opportunity have emerged as a result of early brainstorming: community employment, storm water management, shared fitness instructors and programs, growing a cyber community, building a joint-use multi-functional firing range, and shared first responder and tactical training. As projects develop, the military and civilian lead for each partnership category notifies leadership of execution requirements and budget needs. If they encounter roadblocks along the way, the Air Force Community Partnership program managers provide direct access to Air Force-level experts to identify solutions.

The community employment category already is one with proven results being generated through a collaborative with significant Workforce Development activities occurring with the Scott Airmen and Family Readiness Center. Ongoing Activities include:

- ◆ Mini Industry Specific Job Fairs – Healthcare, IT/CyberSecurity, Manufacturing/Transportation/Supply Chain Management, etc. Includes on-site interviews with 40+ people attending each fair.
- ◆ Hiring Our Hero's National Campaign - Networking Event with business professionals in coordination with First Lady Michelle Obama and Second Lady Dr. Jill Biden through national and regional chamber events was a great success and received significant attention with many military members making good connections with local companies.
- ◆ Virtual Ongoing Job Fairs using the Scott Patriot 2.0 Web site listing industry specific military friendly hiring companies, so the virtual job fair will be easy access and ongoing from anywhere.
- ◆ Building an Access Database to track military members and their job preferences, so we can link them more easily with employers and follow-up to ensure no one is lost.
- ◆ Further expansion of this group is underway with the edition of several other command functions and also the participation education, career tech, and building trades groups.

Scott Air Force Base Financial Impact	
Expenditures	\$662,436,322
Payroll	\$2,394,451,257
Total	\$3,056,887,579

Scott Air Force Base Individuals Impacted	
Personnel	56,865
Dependents	79,534
Total	136,399

Midwest Cyber Security Center

The Leadership Council, a founding member, in coordination with several other regional partners collaborated to create this unique workforce focused effort. The new mission is to provide cyber security capabilities and a cyber security workforce to meet the growing needs for this critical talent pipeline. The Midwest Cyber Security Center supports youth education, regional information sharing, workforce development, public awareness, research & development, and collaboration.

The overall vision of the center is to be a premier Cyber Center leveraging the St Louis region's innovation and entrepreneurial energy to foster economic development. The center worked with Southwestern Illinois College and other regional partners to develop a Cyber Patriot program for regional schools and a hosted the 2016 Spring 1st Hack-a-thon.

Federal Delegation and State Legislators Outreach

Monthly conference calls conducted with our regional federal delegation and Governor Rauner's Washington DC office to ensure we have the best flow of military information between Southwestern Illinois and our federal legislators about any activities at Scott AFB and/or military opportunities coming down the pipeline.

The Leadership Council is deeply committed to maintaining and building the military assets at Scott AFB now and into the future. Federal Delegation calls and legislative outreach provide ongoing interaction and communications on importation regional issues, such as Scott AFB, American Bottoms Levee Restoration, business concerns and incentives, transportation infrastructures, and other high priority challenges impacting the region. We greatly appreciate and value the support of our federal, state, and local elected officials and state agency representatives.

Businesses over a century old serve as the backbone of Southwestern Illinois. Businesses with this type of longevity continue to play an important role in the local economy and strive to make a lasting economic impact on the communities it serves. Businesses that reach the 100-year-old milestone serve as models for aspiring businesses to emulate. These inspirational businesses strengthen the industries of healthcare, education, agricultural, manufacturing, government, banking and labor sectors. Southwestern Illinois wouldn't be where it is today without the timeless innovation, leadership, and dedication required for sustainable economic growth.

100-year-old foundational businesses have created countless jobs for the past, present, and future generations of workers in Southwestern Illinois. The region continues to see economic growth because it's home to sustainable businesses that provide secure positions and fair wages to its employees. Workers and families will then take their job security and steady incomes to purchase a house, raise children, and reinvest back into Southwestern Illinois. The century old businesses of Southwestern Illinois provide highly sought after job opportunities that will continue to directly benefit our region's economy.

Sustainability is the goal of any business that calls Southwestern Illinois home. Our region prides itself on having a balance of family owned, non-profits, and profitable businesses that have contributed to the overall economic success of Southwestern Illinois for over a century. Scott Air Force Base will celebrate its 100-year anniversary in 2017 and remains the region's largest employer. McKendree University and Lewis and Clark Community College have been educating the youth members of the region for over 100 years, making it the oldest universities in Illinois.

Southwestern Illinois is also home to several family owned farms that have been passed down from generation to generation providing food for the families of our region for over 100 years. By 2017, our newly renovated levees will be given the 100-year level of certification, giving current and incoming businesses the protection they need to prosper in Southwestern Illinois for the next century.

The Leadership Council would like to honor businesses whom hold the status of 100-years-old at the Annual Awards Dinner in April 2017.

Leadership Council Current Members of Businesses Over 100 Years

Alton & Southern

Ameren

Boeing Company

Cassens Corporation

Eckert's Inc.

Egyptian Business Furniture

Glik Stores

Illinois American Water Co.

Massman Construction Co.

McCarthy Building Companies

Olin Corporation

Phillips 66

Solvay Fluorides

Terminal Railroad Association

Union Pacific Railroad

Educating the Work Force of the Future; Driving the Economy of Today

Education is one of the five essential pillars of the Leadership Council and one of the initial foundation committees of the organization in 1983. Founding members of the Leadership Council recognized this field as a key component of development in Southwestern Illinois. The Education Committee has established several key initiatives to create a strong voice for educational institutions and business connected efforts:

- Serves as an education advocate for regional issues and school construction funding
- Identifies new opportunities between business and education to meet job skills shortages
- Develops a regional communications network between education and business to address specific job needs and career tech programs
- Develops education directory on Leadership Council Web Site for industry specific resources and training

Southern Illinois University Edwardsville registered an all-time record high enrollment of 14,265 students in Fall 2015. The university has a large economic impact on the region with nearly 3,500 employees, making SIUE the 2nd largest employer in Southwestern Illinois. SIUE's economic impact only continues to grow, reaching \$514M in FY14. The universities growth is due to its excellent facilities including a regional STEM center, an outreach center in East St. Louis, a nursing complex in Springfield, a School of Dental Medicine in Alton, and a research and technology park. Strategic investments and growing enrollment and staff have SIUE ranked inside the top 15 Midwest regional universities and was also included in the 2015 list of "up and coming" Midwest regional universities. With a budget of \$270M a year, SIUE will continue its growth and impact on the economy of Southwestern Illinois.

SOUTHERN ILLINOIS UNIVERSITY EDWARDSVILLE

McKendree University is the oldest higher learning institution in the state of Illinois, therefore it has been positively impacting the region's economy for the last 187 years. The university has used its \$56.5M yearly budget to improve its facilities and education programs for the benefit of its student population of over 3,100 students. McKendree now offers 48 undergraduate and graduate programs, and has renovated its academic, fine arts, athletic, and dining buildings. McKendree University also has been honored as one of the country's "Great Colleges to Work For" by the Chronicle of Higher Education for five straight years, employing nearly 300 part-time and full-time workers. McKendree University continues its longtime tradition of delivering a quality undergraduate education for the benefit of Southwestern Illinois and its future workforce.

MCKENDREE UNIVERSITY

Lindenwood University has seen tremendous growth over the years leading to a greater economic impact in Southwestern Illinois. The student body has increased from a total of 900 students in 2009, to more than 2,300 in 2015. To keep up with demand, Lindenwood has constructed two new dormitory buildings for its growing student population.

LINDENWOOD

LINDENWOOD UNIVERSITY BELLEVILLE, ILLINOIS

The university is proud to be a yellow ribbon school and was named a Top School in Military Advanced Education's 2015 Guide to Colleges and Universities. What used to be an extension center offering only a handful of evening classes, Lindenwood University now offers 35 degree programs and has launched the school's intercollegiate athletic program. Lindenwood University is providing an economic boost for the city of Belleville, and will continue to grow for the betterment of Southwestern Illinois and its students.

Southwestern Illinois College (SWIC) is one of the finest community colleges in the state of Illinois. It has the highest student enrollment and is dedicated to investing in the future of its student population of over 10,500. In 2015, SWIC completed the construction of its \$19.1M new Liberal Arts Complex and is set to break ground on a \$6.1M Early Childhood Development Center project. The college also obtained \$8.3 million in grants for a project to improve vehicle, bike, and pedestrian traffic, further enhancing accessibility for its Belleville Campus. As a founding member of the Illinois Green Economy Network, SWIC has received grants that have led to establishing a top class manufacturing facility at its Granite City Campus. SWIC's dedication to its veteran programs, new facilities, large student body, and strategic investments have led it to become one of the best education values in Southwestern Illinois.

Lewis and Clark Community College (Lewis and Clark) is one of the fastest growing community colleges in the nation with a rise in student population from 3,000 to more than 14,000 over the last 18 years. Lewis and Clark graduates are staying in Southwestern Illinois after graduation, creating an economic impact of \$338M in the region. The community college has invested more than \$180M on projects such as the N.O. Nelson campus in Edwardsville and the construction of the Templin Nursing building, which has tripled the size of the College's nursing program. In 2015, Lewis and Clark invested an additional \$20M to improve its humanities, advanced technology, workforce training, sustainability, early childhood

education and adult education programs. Lewis and Clark has made substantial improvements to its campus and education programs that will have a direct impact on the economy of Southwestern Illinois.

Workforce Investment Boards Also Play a Key Role

We are also fortunate enough to have two workforce boards in Southwestern Illinois that are focused on our region's growth and success.

Madison-Bond Workforce Investment Board

The Madison-Bond Workforce Investment Board works to satisfy the labor demand needs of the residents and business community of Madison and Bond counties and enhance the economic well-being of the community. The Board takes a leadership role in advocating, planning, evaluating, and developing local workforce resources in order to enable individuals and businesses to reach their full potential in a changing global marketplace.

Mid-America Workforce Investment Board

Serving St. Clair County, as well as the Illinois counties of Clinton, Monroe, Randolph and Washington, The Mid-America Workforce Investment Board (MAWIB) is working to improve Southwestern Illinois. Through a collaboration of leaders in the business, economic development, education, human resources, community and labor sectors, MAWIB connects businesses and job seekers to meet both of their needs and help those who want to further their careers.

Residential Development

Housing Market Update

Madison and St. Clair counties continue to see decreases in the average number of days residential home sales are on the market. In 2016, St. Clair County's home sales decreased days on the market from an average of 28 days less than in 2013, while Madison County's residential sales decreased by 44 days during the same time period.

Housing Days of Market		
Days of Market	Madison	St. Clair
2016	99	101
2015	133	131
2014	146	137
2013	143	128

The data from the Southwestern Illinois Regional Multiple Listing Service, as provided by the REALTOR Association of Southwestern Illinois in the charts above and below this text, indicates that median home prices in both Madison County and St. Clair counties are on the rise.

Single Family Home Sales			
	2013	2014	2015
Madison County	3,008	3,087	3,260
St. Clair County	2,571	2,599	2,815

Housing Tax Study

A recent tax study was commissioned by the Illinois REALTORS®, the REALTOR® Association of Southwestern Illinois and Greater Gateway Association of REALTORS® and done by Dr. John Foster at SIU Edwardsville. The study looked at the total tax burden on residents in the St. Louis Metropolitan Area. It was based on a four person family and at different income levels.

The result of the study, as shown in the chart, found the average percentage difference in taxes paid is less than 1%, making the Illinois and Missouri tax burdens essentially the same. If you combine a competitive tax rate with a lower cost of living and increased purchasing power, it makes Illinois the perfect place to buy your home.

See table below for Population-Weighted Average Rates, Assuming 3.75% Illinois Income Tax Rate.

Homeowners					
Income Level	Illinois	Missouri	Illinois % of Inc.	Missouri % of Inc.	Difference (IL Minus MO)
\$20,000	\$2,588	\$2,855	12.94%	14.28%	-1.34%
\$50,000	\$5,494	\$5,227	10.99%	10.45%	0.53%
\$75,000	\$7,409	\$7,364	9.88%	9.82%	0.06%
\$100,000	\$9,185	\$9,030	9.19%	9.03%	0.16%
\$200,000	\$16,651	\$17,323	8.33%	8.66%	-0.34%
Renters					
Income Level	Illinois	Missouri	Illinois % of Inc.	Missouri % of Inc.	Difference (IL Minus MO)
\$20,000	\$2,233	\$3,027	11.16%	15.13%	-3.97%
\$50,000	\$4,661	\$5,170	9.32%	10.34%	-1.02%
\$75,000	\$6,178	\$7,443	8.24%	9.92%	-1.69%
\$100,000	\$7,556	\$9,121	7.56%	9.12%	-1.57%
\$200,000	\$13,428	\$17,074	6.71%	8.54%	-1.82%

Madison and St. Clair Counties by the Numbers

Population	2000	2010
Total Population		
Madison County	258,941	269,282
St. Clair County	256,082	270,056
Combined Total	515,023	539,338
Population by Age		
<i>Under 18 years</i>		
Madison County	64,437	61,127
St. Clair County	70,925	68,594
Combined Total	135,362	129,721
65 Years and Over		
Madison County	36,923	38,507
St. Clair County	33,709	33,757
Combined Total	70,632	72,264
Income Per Capita Income (dollars)		
Madison County	\$20,509	\$26,127
St. Clair County	\$18,932	\$24,770
Combined Average	\$19,721	\$25,449
Median Household Income (dollars)		
Madison County	\$41,541	\$51,941
St. Clair County	\$39,148	\$48,562
Combined Average	\$40,345	\$50,252
Educational Attainment (Age 25+)		
<i>Percent High School Graduate or Higher</i>		
Madison County	84.3	89.4
St. Clair County	80.9	87.4
Combined Average	82.6	88.4
Percent Bachelor's Degree or Higher		
Madison County	19.2	23
St. Clair County	19.3	23.9
Combined Average	19.3	23.5

Source: U.S. Census Bureau

Madison and St. Clair counties remain the second most populous region in the State of Illinois with a combined population of 539,338 in 2010, the most recent year for which confirmed demographic numbers were available at the time of publication. The two counties represent approximately 19 percent of the population of the total St. Louis Standard Metropolitan Statistical Area (SMSA). Median household income continues to rise, jumping 24.6 percent in the last decade. Per capita income is also on the rise, up 29 percent since 2000. Southwestern Illinois also continues to make gains in educational attainment. The percentage of individuals earning a high school diploma or higher had increased from 82.6 percent in 2000 to 88.4 percent in 2010, and the percentage earning a bachelor's degree or higher was 23.5 percent for 2010.

Labor Force

Labor Force & Unemployment

The labor force is defined as those individuals, employed or looking for work, who live in the area represented. The labor force in Southwestern Illinois stayed steady representing 267,353 individuals in November 2016. The unemployment rate fell significantly. In 2015, the unemployment rate was 6.3 percent, compared with 7.2 percent in 2014. Southwestern Illinois has a well-trained and dynamic labor force, positive labor-management relations and excellent quality of life, all with contribute to success in Southwestern Illinois.

Southwestern Illinois Labor Force	
2016 (Updated November)	
Madison County	137,167
St. Clair County	130,186
Combined Average	267,353
Total Employed 2016 (Updated November)	
Madison County	130,349
St. Clair County	123,471
Combined Average	126,910
Unemployment (Average) Rate 2016	
Madison County	4.4
St. Clair County	6.0
Combined Average	5.2

Source: Career Trends

Private Sector Employment

Private Sector Employment—2016 Snapshot

At the end of 4th Quarter 2015, there were 11,077 private employers in Southwestern Illinois. There are many areas in our private sector that continue to stabilize the economy of Southwestern Illinois. Our construction sector continues to be on the rise in 2015/2016, building new infrastructures that will be crucial parts of our economic success in the upcoming years. Also, the regions professional and business services continue to be a focal point in the private sector, accounting for a total of 1,809 firms in this important sector. Educational and health services have continued the momentum it gained in 2014, accounting for 1,218 firms recorded in 2015. The future looks bright for both Madison and St. Clair counties, whose business owners will continue to strive to benefit the economy and people of Southwestern Illinois

Southwestern Illinois Workforce

Workforce is defined as those who work in the area represented, but may live elsewhere. A total of 222,689 are employed in Madison and St. Clair counties with 156,550 employed in the private sector. Trade/Transportation/ Utility sector continues to account for nearly a quarter of the total number of jobs in Southwestern Illinois. The next highest sectors for jobs is both the Education & Health Services and also Leisure and Hospitality industries accounting for a combined 35 percent. Both Madison and St. Clair counties continue to display a strong workforce from many different sectors within the economy of Southwestern Illinois.

No. of Firms - 2015/2016	Madison	St. Clair	Total
GOODS-PRODUCING	985	764	1,749
Natural Resources and Mining	51	35	86
Agriculture, Forestry, Fishing & Hunting	37	26	63
Mining, Quarrying, & Oil and Gas Extraction	14	9	23
Construction	704	542	1,246
Manufacturing	230	187	417
SERVICE-PROVIDING	4,843	4,485	9,328
Trade, Transportation, and Utilities	1,272	1,219	2,491
Wholesale Trade	283	196	479
Retail Trade	739	810	1,549
Transportation & Warehousing	234	200	434
Utilities	16	13	29
Information	63	65	128
Financial Activities	592	513	1,105
Finance & Insurance	379	313	692
Real Estate & Rental & Leasing	213	200	413
Professional and Business Services	930	879	1,809
Professional, Scientific & Technical Services	607	553	1,160
Management of Companies & Enterprises	21	15	36
Administrative & Support & Waste Mgmt.	302	311	613
Educational and Health Services	633	585	1,218
Educational Services	69	64	133
Health Care & Social Assistance	564	521	1,085
Leisure and Hospitality	685	625	1,310
Arts, Entertainment & Recreation	102	72	174
Accommodation & Food Services	583	553	1,136
Other Services	600	537	1,137
Unclassified	68	62	130
Total	5,828	5,249	11,077

Jobs by Industry Sector

No. of Employees - 2015/2016	Madison	St. Clair	Total
GOODS-PRODUCING	16,354	8,913	26,267
Natural Resources and Mining	384	388	772
Agriculture, Forestry, Fishing & Hunting	230	311	541
Mining, Quarrying, & Oil and Gas Extraction	154	77	231
Construction	5,249	3,302	8,551
Manufacturing	10,724	5,223	15,947
SERVICE-PROVIDING	65,484	65,799	131,283
Trade, Transportation, and Utilities	23,084	21,127	44,211
Wholesale Trade	3,151	2,495	5,646
Retail Trade	12,297	12,726	25,023
Transportation & Warehousing	7,233	5,481	12,714
Utilities	403	425	828
Information	744	998	1,742
Financial Activities	3,937	3,471	7,408
Finance & Insurance	3,106	2,480	5,586
Real Estate & Rental & Leasing	831	991	1,822
Professional and Business Services	8,089	7,873	15,962
Professional, Scientific & Technical Services	3,622	5,192	8,814
Management of Companies & Enterprises	680	387	1,067
Administrative & Support & Waste Mngmt.	3,787	2,294	6,081
Educational and Health Services	13,645	17,519	31,164
Educational Services	895	2,026	2,921
Health Care & Social Assistance	12,750	15,493	28,243
Leisure and Hospitality	12,143	11,408	23,551
Arts, Entertainment & Recreation	1,392	1,345	2,737
Accommodation & Food Services	10,785	10,063	20,848
Other Services	3,733	3,255	7,028
Unclassified	109	148	257
Total	81,838	74,712	156,550

Source: Illinois Department of Employment Security (1st Quarter 2016)

Major Employers

Top Employers	2015 Employees	County
Scott Air Force Base	13,000	St. Clair
Southern Illinois University Edwardsville (SIUE)	3,500	Madison
Walmart / Sam's Club	2,245	Southwestern Illinois
Memorial Hospital	2,131	St. Clair
Schnuck's Supermarkets	1,734	Southwestern Illinois
Lewis and Clark Community College	1,500	Southwestern Illinois
Southwestern Illinois College	1,403	Southwestern Illinois
St. Elizabeth's Hospital	1,350	St. Clair
Shop 'N Save	1,313	Southwestern Illinois
Southern Illinois Healthcare Foundation (including Touchette Hospital)	1,300	Southwestern Illinois
Southwestern Illinois Health Facilities, Inc. (DBA-Anderson Hospital)	1,124	Madison
Olin Brass	1,118	Madison
R.P. Lumber	1,055	Madison
Alton Memorial Hospital	1,017	Madison
St. Anthony's Health Center	1,000	Madison
Amazon	1,000	Madison
Gateway Regional Medical Center	955	Madison
East St. Louis Community School District 189	950	St. Clair
Walgreen's	932	Southwestern Illinois
Edwardsville School District #7	922	Madison
Madison County	854	Madison
Moto Inc.	850	St. Clair
St. Clair County	850	St. Clair
Alton Community Unit School District #11	842	Madison
Basler Electric	800	Madison
Phillips 66	800	Madison
J.F. Electric Inc.	784	Madison
Belleville Public Elementary School District #118	700	St. Clair
Allsup, Inc.	700	St. Clair
Rockwood Pigments	680	St. Clair
O'Fallon Community Consolidated School District #90	664	St. Clair
Jet Aviation (formerly Midcoast Aviation Inc.)	650	St. Clair
Granite City School District #9	650	Madison
Eaton Cooper B-Line, Inc.	650	Madison
Amsted Rail Company, Inc.	637	Madison
Cahokia School District #187	607	St. Clair
Casino Queen Hotel & Casino	600	St. Clair
YMCA of Southwestern Illinois	600	Southwestern Illinois
Illinois-American Water Company (including Alton Call Center)	575	Southwestern Illinois
Eastman (Solutia Inc)	560	St. Clair
Belleville Township High School District #201	543	St. Clair
Union Pacific Railroad	537	Southwestern Illinois
United Steelworkers	514	Madison
IL Dept. of Transportation	513	Southwestern Illinois
Belleville Shoe Company	500	St. Clair
Beelman Slag Sales	500	Madison
Regions Bank	500	St. Clair
Mascoutah School District #19	500	St. Clair
World Wide Technologies	500	Madison

Sources include Hoovers Dun & Broadsheet list of manufacturers generated August 2016, and the companies themselves. Those same sources were also used to create the Leadership Council's manufacturers list referenced.

About the

Leadership Council Southwestern Illinois

Since 1983, the Leadership Council Southwestern Illinois (Leadership Council) has been the premier organization fostering economic growth in Madison and St. Clair counties. We developed the first regional economic development agenda, and for over 30 years, our organization has strengthened public/private partnerships throughout Southwestern Illinois to lay the foundation for job growth and retention.

Our Mission:

To unite business, industry, government, education and labor for growth in Southwestern Illinois

Our Structure:

The Leadership Council's membership includes over 225 top executives and decision makers from the five sectors we unite, providing a level of diversity that makes the organization unique. Cooperation and collaboration among our members and local community-based organizations have in many ways helped reshape Southwestern Illinois - strengthening our infrastructure, protecting and enhancing our major employers, building consensus on key issues, and cultivating a positive labor-management environment. The Leadership Council fosters relationships on both sides of the river, recognizing that our efforts have an impact that affects not just Southwestern Illinois, but the entire St. Louis region. The Leadership Council is a 501(c)6 that is guided by a 17-member executive committee dedicated to moving our region forward. The organization's work is supported by three full-time employees - an Executive Director, Coordinator and Administrative Assistant - along with membership volunteers.

Core Initiatives:

The Leadership Council is engaged in a number of regional initiatives focused on the following priorities:

- Administration of the St. Louis Metro East Levee Issues Alliance as our counties work to secure the reaccreditation of the Metro East Levees to the 100 year level of reaccreditation by mid 2017 and then on to the 500 year level of Flood Protection, so businesses can continue to invest here with confidence for the benefit of the entire region
- Advancement of SITE, our Southwestern Illinois Transportation Enhancement effort focused on retaining and growing the multi-modal infrastructure and job growth that is key to this region's future success
- Retention and strengthening of Scott Air Force Base through the Military Affairs Committee and P4 Partnership in coordination with Madison and St. Clair Counties.
- Focusing on growth in manufacturing, supply chain logistics, warehousing, and business economic power zones in Southwestern Illinois working with educators, the Workforce Investment Boards, labor and manufacturers focused on job creation.
- Maintaining one of the longest, continuously running Labor-Management Committee in the State of Illinois
- Educating our legislators about, and building support for, issues that are vital to the region's success
- Leading the Southwestern Illinois Economic Development Network, which promotes greater collaboration and communication between the community and economic development professionals across Southwestern Illinois
- Implementing a proactive public relations initiative in order to build a positive image for Southwestern Illinois that enhances our ability to attract and retain family supporting jobs and capital investment
- Reestablishing the Education Committee to enhance the relationship between K-12, Community Colleges, Higher Education, and Business Leaders.

The Leadership Council also works in cooperation with the Southwestern Illinois Development Foundation to conduct studies and create reports that support our efforts to promote public discussion to attract new industry and retain and expand existing industry within the region.

For more information, call 618-692-9745, email office@leadershipcouncilswil.com, or visit

12 Counties SW IL District Council LECET,

Glyn Ramage

126th Air Refueling, Illinois ANG,

Col. Peter Nezamis

375th AMW/CC, Col. Laura L. Lenderman

932nd Airlift Wing, Col. Jonathan M. Philebaum

AAIC Incorporated, Calvin C. Morris

Adam's Auction and Real Estate Services, Inc.,

Adam Jokisch

Admiral Parkway, Inc., Joe Koppeis

AECOM, Gregg Hagerty

Aegis Strategies, Jason Carter

Afton Chemical, Ryan Pannell

Alton & Southern, Doug Garton

Ameren Illinois, John Barud

Ameren Illinois, Jason Klein

Ameren Illinois, Ray Riddle

America's Central Port, Dennis Wilmsmeyer

Anders CPA + Advisors, Derek Barnard

Anderson Hospital, Keith Page

Archford Capital Strategies, James D. Maher

Arcturis, Julie Keil

Associated Bank, Phil Hickman

ATT Illinois, James G. Maurer

Bank of America, Marilyn K. Bush

Bank of Belleville, Kevin Pesko

Bank of O'Fallon, James B. Thoman

Bank of Springfield, Patrick L. Mandeville

BarberMurphy Group, Wayne Barber Jr.

Becker, Hoerner, Thompson & Ysursa P.C.

Kevin Hoerner

Bella Milano, Tom Guarino

Belleville News Democrat, Jay Tebbe

Berkshire Hathaway HomeServices—Elite Properties,

Denise Wolff

Bi-State Development Agency / Metro,

John Langa

BKD, LLP, Fred Markwell

Boeing Company, John Frederick

Breakthru Beverage, Hamilton Callison

BRIC Partnership, LLC, Tom Buchheit

Brown Smith Wallace, LLC, Jeffrey S. Smith

Byron Carlson petri & Kalb, LLC, Christopher W. Byron

C. Green and Associates, Carolyn Green

CARITAS, Gary Huelsman

Carrollton Bank, Dan Jackson

Casino Queen, Jeff Watson

Cassens Corporation, Mark Shashek

Challenge Unlimited, Tony Crawley

Chamber of Commerce of Southwestern Madison County,
Rosemarie Brown

Clifton Larson Allen, LLP, Bo Butters

Civic Progress, Tom Irwin

Coldwell Banker Brown Realtors,

Gerry Schuetzenhofer

Commerce Bank - Metro Region,

Harlan "Skip" H. Ferry, Jr.

Commerce Bank - St. Louis, Darryl R. Collins

Contegra Construction, Eric Gowin

Cork Tree Creative, Laura Reed

Crawford, Murphy & Tilly, Inc., Dennis Denby

Diel & Forgonson, LLC., Ken Diel

DoubleTree Collinsville/St. Louis, Stacy Hinrichs

Dynegy Midwest Region Operations, Bob Kipp

East County Enterprises, Richard A. Sauget

East-West Gateway Council of Governments,

Jim Wild

Eckerts Inc., Chris Eckert

Ed/Glen Chamber of Commerce, Desiree Bennyhoff

EFK Moen, LLC, Darrell Eilers

Egyptian Business Furniture, Kevin Baltz

Enterprise Holdings, Alonzo Byrd, Jr.

EWR Associates, Inc., Bill Reichert

Express Employment Professionals, Marc Voegele

FCB Banks, Mark Zavaglia

FGM Architects, Tim Kwiatkowski

First Bank, Dave Hopkins

First Clover Leaf Bank, Dennis M. Terry

First Mid-IL Bank and Trust, Christopher W. Kirk
First National Bank, Mary Dix
Gateway Center, Cindy Warke
Gateway Grizzlies Professional Baseball, Steve Gomric
Gateway Motorsports Park, Curtis Francois
Gateway Regional Medical Center, Ed Cunningham
Geotechnology, Lucas Heuerman
Girl Scouts of Southern Illinois, Sarah Durbin
Glik Stores, Joe Glik
Goldenberg, Heller, Antognoli & Rowland, P.C.,
John McCracken
Gonzalez Companies, LLC, Marsia Geldert-Murphey
Greater Belleville Chamber of Commerce,
Wendy Pfile
Greater Gateway Association of REALTORS,
Rob Wigton
Greater St. Louis Community Foundation, Amelia Bond
Greensfelder, Hemker & Gale, Garry C. Reuterr, Jr.
Grey Eagle Distributors, Terry Toennies
GRP Mechanical, Tom DeClue III
Helmpamp Construction, Rob Johnes
Hank's Excavating, Henry Rohwedder
Henricksen, Lisa Vaninger-Gaffney
Hepler Broom, Thomas J. Boster
Heyl, Royster, Voelker, & Allen, Barry Noeltner
Holland Construction Services, Inc.,
Bruce B. Holland
Holland Construction Services, Inc., Mike Marchal
Horner and Shifrin, Steve Donahue
Hortica, Mona Haberer
HSHS Medical Group, Solei Dymont
HSHS St. Elizabeth's Hospital, Peg Sebastian
Huntleigh Securities Corp., Michael W. Leopold
Hurford Architects, Dan Hurford
Hurst Rosche Engineers, James Roth
ICON Mechanical Const. & Eng. LLC, Jeff Smith
IL Dept. of Transportation, Jeff Keirn
Illinois American Water Co., Jeffrey Kaiser
Illinois Business Journal, Inc., Alan Ortbal
Illinois Federation of Teachers, TBD
ILLIONOISouth Tourism, Dan Krankeola
Impact Strategies, Mark Hinrichs
Ittner Architects, Inc., Dennis M. Young
J. F. Electric, Inc., Greg Fowler
Juneau Associates, Inc., P.C., Charles E. Juneau
Kaskaskia Engineering Group, Geri Boyer
Keeley & Sons, Inc., Gene Keeley
Keller Construction, Inc., Dale V. Keller
Korte & Luitjohan Contractors, Inc., Gregg Korte
Kurowski Schultz, Candice Kusmer
Leadership Council Southwestern Illinois,
Ronda Sauget
Legacy Place, Michelle McKinney
Lewis & Clark Community College,
Dale T. Chapman
Lewis & Clark Council Boy Scouts of America,
Mark Hays
Lindenwood University, Dr. Brett Barger
L.Keeley Construction, Tom Birkemeier
Lochmueller Group, Jason Watters
Logistics Management Institute, Deb Hagstrom
Louer Facility Planning, Jane Louer
Madison County Regional Superintendent of Schools,
Dr. Robert Daiber
Madison County Board, Chairman Kurt Prenzler
Madison County Community Development, Kristen Poshard
Madison County Employment and Training Dept.,
Matt Jones
Madison County Transit District, Jerry Kane
Mannie Jackson Center for the Humanities,
Ed Hightower
Massman Construction Co., Mark Schnoebelen
Mathis, Marifian, & Richter, Ltd.,
Patrick B. Mathis
McCarthy Building Companies, Inc., Stacy Robben
McKendree University, Dr. James M. Dennis
Memorial Hospital, Mark J. Turner
Merrill Lynch, Woody Gray
Metro East Industries, Inc., Rick Ortyl

Midwest Regional Bank, Robert Pickerell III

Millennia Professional Services,

Gary R. Hoelscher

Morgan Stanley, Tim Riley

Murphy Co., Rob L. Koester

NAI DESCO, David R. Wittenauer

Oates Associates, Inc., David M. Oates
O'Fallon/Shiloh Chamber of Commerce,

Debbie Arell-Martinez

OGSystems, Aaron Terry

Olin Corporation - Winchester Division,
Ted A. Zimmermann

PANGEA Development, LLC, Sean P. Goding

Phillips 66, Jerry Knoyle

Phillips 66, Melissa Erker

Plocher Construction, Scott Plocher

Poettker Construction, Charles V. Poettker

Prairie State Energy Campus, Randy Short

Professional Therapy Services, Inc., Mike R. Riley

Progressive Recovery, Inc., Tim Giddens

Providence Bank, Charles W. Daily

PSC Industrial outsourcing Inc., Irv VanZummeren

Quality Testing and Engineering,

Michael Widman

Quest Management Consultants, Joe Wiley

R.P. Lumber Co., Inc., Robert L. Plummer

Raifort Properties, Pamela G. Heepke

REALTOR Association of SW Illinois, Deb Frazier

Regional Business Council, Kathy Osborn

Regions Bank, Keith J. Cook

Reliance Bank, TBD

RiverBend Growth Association, Monica Bristow

Robert Chick Fritz, Inc., Bob Fritz

Rosenblum Goldenhersh, Theresa Phelps

Ross & Baruzzini, Craig Toder

Sandberg, Pheonix & Von Gontard, Lorraine Cavataio

Scheffel & Company PC, Dennis Ulrich

Schmitt Automotive Group, Jack L. Schmitt

SCI Engineering, Inc., Mark A. Harms

SCF Marine, Rick Barbee

Scott Credit Union, Frank M. Padak

Sheppard Morgan & Schwaab, Inc., Cas Sheppard

Sitton Construction and Energy Solutions,

Doug Sitton

Solvay Fluorides, Homero Villarreal

Southern Illinois Builders Association, Donna Richter

Southern Illinois Healthcare Foundation,

Larry McCulley

Southern Illinois University of Edwardsville,

Randall Pembroke, PhD

Southern Illinois University of Edwardsville, Kim Durr

Southwestern Electric Cooperative, Inc.,

Andrew M. Jones, Jr.

Southwestern Illinois College,

Dr. Georgia Costello

Southwestern Illinois Development Authority, Michael Lundy

SSM Health, Steve B. Hoven

St. Clair Auto Mall, James A. Auffenberg, Jr.

St. Clair CounBoard, Chairman Mark Kern

St. Louis Business Journal, Ellen Sherberg

St. Louis Downtown Airport, Erick Dahl

St. Louis-Kansas City Carpenters Regional Council,

Kevin Hamilton

St. Louis Minority Business Council, Edward Bryant

St. Louis Regional Airport Authority, David Miller

St. Louis Regional Chamber, Joe Reagan

St. Louis Regional Freightway, Mary Lamie

Stock Transport, Bob D. Stock

SunCoke Energy, Don Vichitvongsa

SuprTEK Inc., Ron Howard

SWIL Bldg. & Constr. Trades Cncl., Dale Stewart

SWIP Systems, Tom Swip

Terminal Rail Road Association, Mike McCarthy

The BANK of Edwardsville, Rick R. Parks

The BANK of Edwardsville, Kevin Powers

The Hauser Group, Julie Hauser

The Korte Co., Jay Korte

The NCERC at SIUE, John Caupert

The Partnership for Downtown St. Louis,
Missy Kelley

The PNC Financial Services Group, Ken Ziebart

The ROHO, Timothy Richter

Thouvenot, Wade and Moerchen, Inc.,
Roland G. Thouvenot

Thouvenot, Wade and Moerchen, Inc.,
Robert DeConcini

TranSystems, Allen Smith

Truck Centers Inc., Michael Yates

UMB Bank NA, Brad Smith

Union Pacific Railroad, Doug Garton

United Way of Greater St. Louis, Dayna M. Stock

U.S. Bank, Jason Kohut

Veolia Environmental Services, Doug Harris

Volkert, Inc., Roger Ostoff

Waste Management of IL, Inc., Joe Durako

Weir Dealerships, Randy Renth

Weiss Insurance, Mike Shadwick

Wenzel & Associates Ltd., Michael N. Wenzel

Woolpert, Inc., Bret Paden

World Trade Center, Tim Nowak

World Wide Technology, Inc., David O'Toole

Executive Committee

Alonzo Byrd, Assistant Vice-President, Corporate Relations, Enterprise Rent-A-Car

Keith Cook, Market President, Regions Bank

Tim Giddens, Director of Engineering, Progressive Recovery, Inc.

Mark Harms, President, SCI Engineering, Inc.

Bruce Holland, President, Holland Construction Services

David Oates, President, Oates Associates, Inc.

Dr. Randy Pembroke, Chancellor, SIU Edwardsville

Kevin Powers, President, TheBANK of Edwardsville

Mike Riley, President, Professional Therapy Services

Gerry Schuetzenhofer, President, Coldwell Banker Brown Realtors

Dale Stewart, Executive Secretary/Treasurer, SWIL Building & Construction Trades Council

Mark Turner, President and CEO, Memorial Hospital

Don Vichitvongsa, General Manager, SunCoke Energy

Dennis Wilmsmeyer, Executive Director, America's Central Port District

Officers 2016

President—Mark Turner

Chairman—Mike Riley

Vice-President—Keith Cook

Secretary—Dale Stewart

Treasurer—Don Vichitvongsa

Staff

Executive Director, Ronda Sauget, D.Mgmt, MBA

Coordinator, Amanda Hornacek, MBA

Administrative Assistant, Liz Happold

The 2016 Market Review & Investment Update is dedicated in memory of John Herzog, who was a longtime friend of the Leadership Council that helped make this research project happen for many years.

**LEADERSHIP
COUNCIL
SOUTHWESTERN
ILLINOIS**

200 University Park Drive, Suite 240

Edwardsville, IL 62025-3636

(618) 692-9745

office@leadershipcouncilswil.com

www.leadershipcouncilswil.com