

KANSAS CITY METRO AREA

Population Approximately 2,104,509

STRUGGLING BUSINESSES

Small, Medium, and Large KC Area Businesses of all types are beginning to struggling to obtain and retain customers, due to a combination of reasons. Liquor and food sales are down in all the entertainment districts over the past year.

THE DIGITAL AGE

One of the reasons is the increased popularity of the internet. Times have changes and we are now living in the digital age. Almost everyone has a smart phone and people of all ages use them to make decisions about everything they do and every dollar they spend.

ADAPT OR FAIL

Businesses and cities need to embrace the internet age. If they don't they risk losing money and/or completely failing.

A PLAN FOR KANSAS CITY

KC TO THE MAXX

**The Most Unique Entertainment Route In The
USA**

WHAT IS KC TO THE MAXX?

1. Entertainment Route

2. Smart Phone App

3. Information Platform

I. ENTERTAINMENT ROUTE

- **10 Large KCATA Buses**
- **Running Friday & Saturday, 6pm till 3:30am**
- **10 Stops Along Entertainment Route**
- **Neighborhood Ambassadors At Each Stop**
- **\$5 To Ride All Night - \$3 One Way Trip**

Ten Large KCATA Buses

- **Buses with drivers for Friday and Saturday Nights 6pm till 3:30am**
- **Fridays - Foodie Fridays, Food & Drink Crawls (Led by Jasper Mirabile)**
- **Saturday - Crawl For Cancer Scavenger Hunts (through KC bars and restaurants coffee shops including category for college age kids to build for the future.)**
- **\$5 to ride all night
\$3 to ride one way**

Ten Stops Along Entertainment Route

- **Zona Rosa Shipping Center**
- **City Market**
- **Power & Light Entertainment District**
- **Martini Corner Entertainment District**
- **Westport Entertainment District**
- **Country Club Plaza**
- **Brookside**
- **Waldo**
- **Marco Polo Center**
- **Rosanna Square Shopping Center**

Neighborhood Ambassadors

- **At least one person assigned at each stop along bus route. Ambassadors are guides with knowledge about each neighborhood that will assist riders and answer questions.**

2. SMART PHONE APP

- **Free Download For iOS and Android Devices**
- **Free Detailed Listings For Businesses Along The Route**
- **Push Notifications Along Route Using GEO Fence and Beacon Technology, Track Bus Arrival, Send Communications Exactly When You Want**
- **Images, Video, Text and Audio to Entertain Riders Along Route**
- **Social Message Between App Users Creating Community**

iOS and Android Devices

- **Completely free download for Apple and Android Devices.**
- **Easy and fun to use.**
- **Download statistics will be available.**

Detailed Information

- **Displays images, videos and text. One touch calling and directions.**
- **Clickable links to web sites and social media.**
- **Business can offer coupons that will be redeemed within app with complete customization.**

Push Notifications With GEO Fence/Beacons

- **Alert pops up on users smart phone when they enter, dwell, or exit GEO Fenced area.**
- **Alerts are completely customizable and display coupons, information, or links to audio and videos.**
- **It turns the phone into a virtual tour guide.**

Images, Video, Text, Audio

- **Riders will be engaged during the ride and will be able learn everything about Kansas City's past, present and future.**

Social Messaging

- **App users can send private text messages to each other in the app creating community.**
- **All messages are secure and can only be seen between the people who are communicating.**

3. INFORMATION PLATFORM

- **History Of Kansas City**
- **Job Openings**
- **Public Service Push Notification
(emergencies, weather)**

HISTORY OF KC

- **Past, present, and future information about everything related to the Kansas City Metro area.**
- **Designed to be entertaining and educational.**

JOB OPENINGS

- **The app makes it easier to get the word out about job openings. The app has the added value of being a good resource for anyone looking for employment.**
- **Includes one touch links to website information and/or phone numbers.**

PUBLIC SERVICE

- **We can send immediate push notifications for emergency weather alerts and any other necessary important information.**
- **Home and Office information displayed in app.**

MARKETING

- **Facebook - @kctothemaxx**
- **Instagram - @kctothemaxx**
- **Twitter - @kctothemaxx**
- **Web Site - kctothemaxx.com**
- **Podcast - KC To The Maxx (Audio Podcast)**

MUSIC LAUNCH VIDEO

- **We plan to produce a launch video featuring local KC celebrities and citizens lip syncing the Black Eyed Peas song “Tonight’s Gonna Be A Good Night” - similar to the Youtube video at https://youtu.be/-zcOFN_VBVo**

VIP RIDE CARDS

- **VIP Blue Cards** will be issued to all law enforcement that provide an email (cards allow holder to ride free)
- **VIP Red Cards** will be issued to all 1st responders that provide an email (cards allow holder to ride free)
- **VIP Yellow Cards** will be issued to all beauty salon workers that provide an email (cards allow holder to receive a discount)

PARTNERSHIPS

- **The Kansas City Transportation Group (Yellow Cab, 10/10 Taxi, zTrip, Super Shuttle) will provide additional services for large groups and a link to provide taxi service at the end of the night.**
- **We will share weekend and weekday events of all Hotels who promote us through there social channels and in house.**
- **We will run banner ads for any Radio and TV stations that also publicize what we are doing.**

KC TO THE MAXX TEAM

- **Scott Wagner**
Mayor Pro Tem
816 513-6503
- **Jasper Mirabile**
Jasper's Italian Restaurant
(816) 941-6600
- **Samantha Green**
Crawl For Cancer
sam@crawlforcancer.org
- **Bill Nigro**
wmnigro@gmail.com
(913) 226-6418
- **Howard Carney**
howardcarney@me.com
(305) 987-6957