

A RECORD OF RESULTS. A FUTURE OF GROWTH.


Table of Contents


Regional Council Awards

Western New York	8
Finger Lakes	21
Southern Tier	32
Central New York	44
Mohawk Valley	57
North Country	67
Capital Region	77
Mid-Hudson	90
New York City	103
Long Island	116


2019 Program Descriptions

Program	Program Description	Type of Funding	Resources Available
	New York State Council on the Arts (Arts)		
Arts and Cultural Initiatives (NYSAIA, Arts WFP, Arts WIP)	Funds are available for arts and culture initiatives to eligible non-profit and local units of government. This Local Assistance support is provided under Article 3 of NYS Arts and Cultural Affairs Law for the presentation, staffing and training of the performing, literary and visual arts that encourage broader participation and public interest in the cultural heritage of NY State and promotes tourism and economic development. Funding Programs: NY State Arts Impact (NYSAIA); Workforce Investment (Arts WIP); Arts Workforce Fellowships (Arts WFP)	Grant	Up to \$5 million
Arts & Cultural Facilities Improvement Program (Arts ACFIP)	The NYSCA Arts & Cultural Facilities Improvement Program — Mid-Size Capital Project Fund was established to strengthen tourism; promote business development, and improve the quality, efficiency and accessibility of New York State arts and cultural organizations through targeted investments. Funding is available for, but not limited to, renovations and/or expansions of space(s) that are open to the public; modifications to provide for sustainable, energy efficient spaces that would result in overall cost savings; accessibility renovations; as well as technology and other equipment that would benefit the public.	Grant	Up to \$1.75 million
	NYS Canal Corporation (Canals)		
Canalway Matching Grant Program (Canals)	The Canalway Grants Program is a competitive matching grant program available to eligible municipalities and 501(c)(3) non-profit organizations along the New York State Canal System. Funding is for capital projects that enhance economic and community development along the canal corridor and are consistent with the goals of the Regional Economic Development Council Plans.	Grant	Up to \$1 million
	Department of Environmental Conservation (DEC)		
DEC/EFC Wastewater Infrastructure Engineering Planning Grant Program (DEC EPG)	The New York State Department of Environmental Conservation (DEC), in conjunction with the New York State Environmental Facilities Corporation (EFC), offered grants to municipalities to help pay for the initial planning of eligible Clean Water State Revolving Fund (CWSRF) water quality projects. Up to \$3 million has been made available for this round of the Wastewater Infrastructure Engineering Planning Grant (EPG) program. Grants will assist municipalities facing economic hardship with the engineering and planning costs of CWSRF-eligible water quality projects.	Grant	Up to \$3 million
Water Quality Improvement Project Program (DEC WQIP: AHR; MS4; NPS; Salt; SWP; WWT)	The Water Quality Improvement Project (WQIP) program is a competitive, statewide reimbursement grant program open to local governments and not-for-profit corporations for implementation projects that directly address documented water quality impairments or protect a drinking water source. Projects eligible under the Water Quality Improvement Project program include: municipal wastewater treatment (WWT); nonpoint source pollution abatement and control from non-farm sources (NPS); land acquisition projects for source water protection (SWP); salt storage (Salt); aquatic connectivity restoration (ACR); and municipal separate storm sewer systems (MS4).	Grant	Up to \$70 million
Non-Agricultural Nonpoint Source Planning Grant Program (DEC NPS)	The Non-Agricultural Nonpoint Source Planning Grant Program offers grants to local governments and soil and water conservation districts to help pay for the initial planning of non-agricultural nonpoint source water quality improvement projects. The goal of the program is to get non-agricultural nonpoint source water quality improvement projects ready for construction and to use the planning report funded by the grant to seek funding through the Water Quality Improvement Project program or other funding entities.	Grant	Up to \$1 million
Climate Smart Communities Program (DEC CSC)	The Climate Smart Communities Grant Program provides 50/50 matching grants to municipalities to perform inventories, assessments, and planning projects that advance their ability to address climate change at the local level and become certified Climate Smart Communities. The program also supports municipal mitigation implementation projects that reduce greenhouse gas emissions from the non-power sector (transportation, refrigerants, food waste, etc.) and adaptation implementation projects (cooling centers, flood plain restoration, emergency preparedness, etc.) that directly address climate change threats or alleviate hazards in the community exacerbated by climate changes.	Grant	Up to \$11.7 million
	Environmental Facilities Corporation (EFC)		
Green Innovation Grant Program (EFC GIGP)	The Green Innovation Grant Program (GIGP) provides grants on a competitive basis to projects that improve water quality and demonstrate green stormwater infrastructure in New York. GIGP is administered by NYS Environmental Facilities Corporation (EFC) through the Clean Water State Revolving Fund (CWSRF) and is funded with a grant from the US Environmental Protection Agency (EPA).	Federal Grant	Up to \$15 million

Program	Program Description	Type of Funding	Resources Available
	Department of State (DOS)		
Local Government Efficiency Grants (DOS LGE)	The Local Government Efficiency (LGE) Grant program assists local leaders identify best practices and implement actions focused on reducing municipal expenditures, limiting the growth in property taxes and increasing efficiencies in service delivery. Projects can include local government reorganization, functional or service delivery consolidation, cooperative service agreements, and establishment of regional service delivery mechanisms.	Grant	Up to \$4 million
Local Waterfront Revitalization Program (DOS LWRP, LWRP UCR)	The Department of State's Local Waterfront Revitalization Program (LWRP), funded under Title 11 of the Environmental Protection Fund, provides matching grants on a competitive basis to eligible villages, towns, cities, and counties located along New York's coasts or designated inland waterways for planning, design, and construction projects to revitalize communities and waterfronts. Grant categories include preparing or updating an LWRP; preparing an LWRP Component, including a watershed management plan; updating an LWRP to mitigate future physical climate risks and resiliency (UCR); and implementing an LWRP or a completed LWRP Component. This program helps communities breathe new life into their waterfront and underused assets in ways that ensure successful and sustainable revitalization.	Grant	Up to \$15 million
Brownfield Opportunity Area Program (DOS BOA)	The Department of State's Brownfield Opportunity Area program, funded under the Environmental Protection Fund, provides matching grants on a competitive basis to eligible municipalities, community-based not-for-profit organizations, and NYC Community Boards to complete development of a Brownfield Opportunity Area (BOA) Nomination, a planning and revitalization study, for a community affected by known or suspected brownfields or to undertake predevelopment activities to advance project implementation within a State-Designated BOA. This program provides resources to New York communities to transform known and suspected brownfields from liabilities to community assets that generate businesses, jobs and revenues for local economies and provide new housing and public amenities.	Grant	Up to \$2 million
	Empire State Development (ESD)		
ESD Grant Funds (ESD Grants)	ESD has several grant programs that together make available \$150 million of capital grant funding for the Regional Economic Development Council Initiative. Capital grant funding is available for capital-based economic development projects intended to create or retain jobs; prevent, reduce or eliminate unemployment and underemployment; and/ or increase business or economic activity in a community or Region.	Grant	Up to \$150 million
Excelsior Jobs Program (ESD EJP)	Refundable tax credits are available to businesses in targeted industries (e.g. high-tech, biotech, clean-tech, manufacturing) that create or retain jobs or make significant capital investments. Businesses meeting the eligibility criteria may apply for assistance by contacting their Regional Office within New York State.	Tax Credit	Up to \$75 million
Market New York (ESD MNY)	Market New York is a grant program established to strengthen tourism and attract visitors to New York State by promoting destinations, attractions and special events. Funding is available for tourism marketing initiatives, capital/construction projects and the recruitment and/or execution of special events, including meetings, conferences, conventions, festivals, agritourism/craft beverage events, athletic competitions and consumer and industry trade shows.		Up to \$15 million
Strategic Planning and Feasibility Study Project Grants (ESD SPFS)	ESD's Urban and Community Development Program promotes economic development in the State of New York by encouraging economic and employment opportunities and stimulating development of communities and urban areas. Total program funding of up to \$1 million is available for working capital grants of up to \$100,000 each to support 1) strategic development plans for a city, county, or municipality or a significant part thereof and 2) feasibility studies for site(s) or facility(ies) assessment and planning. Projects should focus on economic development purposes, and preference shall be given to projects located in highly distressed communities.	Grant	Up to \$2 million
	Office of Parks, Recreation and Historic Preservation (Parks)		
Environmental Protection Fund: Parks, Preservation and Heritage Grants (OPRHP: PKS: A/P/D; HP:A/P/D; HAS: A/P/D)	The Environmental Protection Fund Grants Program (EPF) provides matching grants on a competitive basis for the acquisition, planning, and development of parks, historic properties, and heritage areas located within the physical boundaries of the State of New York. Parks is for the acquisition, development and planning of parks and recreational facilities to preserve, rehabilitate or restore lands, waters or structures for park, recreation or conservation purposes and for structural assessments and/or planning for such projects. Historic Preservation is to acquire, improve, protect, preserve, rehabilitate or restore properties listed on the State or National Register of Historic Places and for structural assessments and/or planning for such projects. Heritage Areas is for projects to acquire, preserve, rehabilitate or restore lands, waters or structures identified in the approved management plans for Heritage Areas designated under section 35.03 of the Parks, Recreation and Historic Preservation Law, and for structural assessments or planning for such projects.	Grant	Up to \$19.5 million

Program	Program Description	Type of Funding	Resources Available
	Office of Parks, Recreation and Historic Preservation (Parks)		
Recreational Trails Program Federal Grants (OPRHP RTP: D; MS; NM; NMD; NMS)	The Recreational Trails Program provides funds to develop and maintain recreational trails for both motorized and non-motorized recreational trail use. Funding is available for the maintenance and restoration of existing recreational trails, development and rehabilitation of trailside and trailhead facilities and trail linkages for recreational trails, purchase and lease of recreational trail construction and maintenance equipment, construction of new recreational trails, acquisition of easements and fee simple title to property for recreational trails or recreational trail corridors, and assessment of trail conditions for accessibility and maintenance.	Grant	Up to \$1.9 million
	Homes and Community Renewal, Office of Community Renewal (HCR and HCR/OCR)		
New York State Community Development Block Grant Program (HCR CDBG)	The Community Development Block Grant (CDBG) Program is a federally funded program authorized by Title I of the Housing and Community Development Act of 1974. The CDBG Program is administered by the Office of Community Renewal (OCR) under the direction of the New York State Housing Trust Fund Corporation (HTFC). NYS CDBG funds provide eligible small communities and non-urban counties in New York State with an opportunity to undertake activities that focus on community development needs such as creating or expanding job opportunities, providing safe affordable housing, and/or addressing local public infrastructure and public facilities issues. The primary statutory objective of the CDBG program is to develop viable communities by providing decent housing and a suitable living environment by expanding economic opportunities, principally for persons of low and moderate income. Three CDBG program applications were available for the annual CFA Round: Microenterprise, Public Infrastructure/ Public Facilities, and Community Planning and two programs were made available in open round applications: Economic Development and Small Business.	Grant	Up to \$20 million
New York Main Street Program (HCR NYMS)	The New York Main Street (NYMS) program was formally established in Article 26 of New York State Private Housing Finance Law. The NYMS program is administered by the Office of Community Renewal (OCR) under the direction of the Housing Trust Fund Corporation (HTFC). NYMS funds are awarded to units of local government and not-for-profit organizations that are committed to revitalizing historic downtowns, mixed-use neighborhood commercial districts, and village centers. NYMS grants are available for technical assistance projects or targeted improvements such as facade renovations, interior commercial and residential building renovations, and streetscape enhancement projects.	Grant	Up to \$6.2 million
	New York State Energy Research and Development Authority (NYSERDA)		
Energy Efficiency Programs	NYSERDA's Commercial and Industrial (C&I) programs offer businesses in New York State solutions to improve energy efficiency and save money through design, new construction, renovation, and process improvements to commercial and industrial buildings. The Commercial New Construction Program can help building owners make informed decisions about designing and renovating sustainable buildings. The FlexTech Program offers energy-saving opportunities through consultation and cost-shared studies. The Industrial and Process Efficiency Program can help organizations increase manufacturing output and data processing efficiency.	Incentive	Up to \$10 million
Net Zero Energy for Economic Development (NYSERDA NZEED)	The New York State Energy Research and Development Authority's Net Zero Energy for Economic Development program encourages the planning design and installation of economic development projects that operate at net zero energy or net zero carbon performance in two categories. In Category A, the program supports eligible commercial, industrial and institutional applicants incentives for the construction of, or renovation to, buildings designed to achieve net zero energy or net zero carbon performance. In Category B, the program supports eligible community, campus or large-scale private development applicants with incentives for planning at the community-level to achieve net zero energy or net zero carbon performance.	Incentive	Up to \$15 million
Commercial and Industrial Carbon Challenge (NYSERDA CICC)	NYSERDA's C&I Carbon Challenge provides awards to large energy users to unlock highly cost- effective carbon reduction opportunities. C&I Carbon Challenge helps companies and organizations implement their best energy-saving/carbon-reduction projects through a competitive proposal process. Challenge winners will work one-on-one with a dedicated NYSERDA resource on all their proposed projects rather than navigating multiple different NYSERDA or utility initiatives. Industrial Development Bond Cap (IDB CAP)	Incentive	Up to \$15 million
Industrial Development Bond Cap (IDB Cap)	Up to \$300 million from the Federal IDB Cap allocation will be available for State and local government issuers to sell tax exempt bonds for private projects that demonstrate a public purpose.	Tax Exempt Bond	Up to \$300 million


Western New York: Allegany, Cattaraugus, Chautauqua, Erie, Niagara

Finger Lakes: Genesee, Livingston, Monroe, Ontario, Orleans, Seneca,

Wayne, Wyoming, Yates

Southern Tier: Broome, Chemung, Chenango, Delaware, Schuyler,

Steuben, Tioga, Tompkins

Central New York: Cayuga, Cortland, Madison, Onondaga, Oswego

Mohawk Valley: Fulton, Herkimer, Montgomery, Oneida, Otsego, Schoharie

North Country: Clinton, Essex, Franklin, Hamilton, Jefferson, Lewis, St. Lawrence

Capital Region: Albany, Columbia, Greene, Rensselaer, Saratoga,

Schenectady, Warren, Washington

Mid-Hudson: Dutchess, Orange, Putnam, Rockland, Sullivan, Ulster, Westchester

New York City: Bronx, Kings, New York, Queens, Richmond

Long Island: Nassau, Suffolk


\$67.3 million awarded to 109 projects

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91369	Allegany	Allegany County	Allegany County Microenterprise Assistance Program	Funds will be used to establish the Allegany County Microenterprise Program.	HCR CDBGME	\$200,000
91892	Allegany	Allegany County Soil and Water Conservation District	Allegany County Black Creek Streambank Stabilization Study	The Allegany County Soil and Water Conservation District will complete an engineering design report to help stabilize streambank erosion on Black Creek in the Town of West Almond.	DEC NPS	\$30,000
94684	Allegany	Allegany County Soil and Water Conservation District	Allegany County Philips Creek Streambank Stabilization Study	The Allegany County Soil and Water Conservation District will complete an engineering design report to address streambank erosion on Philips Creek in the Village of Belmont.	DEC NPS	\$30,000
91893	Allegany	Allegany County Soil and Water Conservation District	Allegany County Van Campen Creek Streambank Stabilization Study	The Allegany County Soil and Water Conservation District will complete an engineering design report to address streambank erosion on Van Campen Creek in the Town of Friendship.	DEC NPS	\$30,000
94733	Allegany	Allegany County Soil and Water Conservation District	Gleason Hill Culvert Aquatic Connectivity Restoration	The Allegany County Soil and Water Conservation District will replace a failing culvert on a tributary to the Black Creek in the Town of Belfast. The project will restore aquatic connectivity in the stream.	DEC WQIP ACR	\$68,486
94005	Allegany	Allegany County Soil and Water Conservation District	Town of Independence Salt Storage	The Allegany County Soil and Water Conservation District will construct a salt storage facility for the Town of Independence to protect the town's currently exposed salt pile. The structure will help prevent salt from entering a principal aquifer.	DEC WQIP Salt	\$80,000
89657	Allegany	Town of Burns	Canaseraga Four Corners NYMS Program	The Town of Burns will assist in the renovation of mixed-use properties in the Village of Canaseraga's Four Corners Historic District.	HCR NYMS	\$308,000
90703	Allegany	Town of Caneadea	Town of Caneadea Wastewater Treatment Plant Disinfection	The Town of Caneadea will install effluent disinfection at the town's wastewater treatment plant. This project will improve water quality by reducing pathogens in the plant's discharge to the Genesee River.	DEC WQIP WWT DIS	\$1,000,000
90158	Allegany	Town of Hume	Town of Hume Wastewater Treatment Plant Disinfection Study	The Town of Hume will complete an engineering report to evaluate disinfection alternatives for its wastewater treatment plant.	DEC EPG	\$30,000
92646	Allegany	Village of Bolivar	Village of Bolivar Sewer Inflow and Infiltration Study	The Village of Bolivar will complete an engineering report showing the results of its investigation of infiltration and inflow in the sanitary sewer collection system. The report will include a detailed collection system capital improvement plan.	DEC EPG	\$30,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93101	Allegany	Village of Wellsville	Southern Genesee River Local Waterfront Revitalization Programs	The Village of Wellsville, in partnership with the Village of Belmont and Towns of Angelica, Amity, Belfast, Caneadea, Hume, Scio, Willing, and Wellsville, will develop Local Waterfront Revitalization Programs (LWRP) to guide development decisions along their Genesee River waterfronts. The LWRPs will address public access, recreational opportunities, tourism and economic development, and identify ways to sustainably capitalize on the region's natural and cultural assets.	DOS LWRP	\$150,000
90064	Allegany	Village of Wellsville	Village of Wellsville Wastewater Treatment Plant Improvements	Funds will be used to make needed improvements at the Waste water Treatment Plant.	HCR CDBGPIPF	\$1,000,000
92331	Allegany, Cattaraugus, Chautauqua, Erie, Niagara	Erie County	Regional Niagara River/Lake Erie Watershed Management Plan Phase 3	Erie County will expand the Regional Niagara River/Lake Erie Watershed Management Plan to incorporate nine-element plan criteria. The Plan will identify the quantity and source of pollutants, determine water quality goals, define pollution reductions needed to meet the goals and recommend actions or best management practices needed to improve water quality.	DOS LWRP	\$501,000
93323	Cattaraugus	Cattaraugus County	Cattaraugus County Economic Development Strategic Plan	Cattaraugus County will develop a county-wide Strategic Economic Development Plan that will assess the natural, built, and human assets of the county and outline a path for future economic growth and prosperity.	ESD SPFS	\$50,000
90953	Cattaraugus	Cattaraugus County	Cattaraugus County Salt Storage	Cattaraugus County will construct a salt storage facility at Markhams Barn to protect its currently exposed salt pile. This structure will help prevent salt from entering a principal aquifer.	DEC WQIP Salt	\$230,000
94407	Cattaraugus	Olean Community Theatre, Inc.	Olean Community Theatre Development Project	Olean Community Theatre, Inc. will acquire and redevelop the Temple B'Nai Israel building located at 127 South Barry Street in Olean into to a state-of-the art theatre, offering the audience a full and enriching experience of live performance arts.	ESD Grants	\$200,000
93126	Cattaraugus	Town of Allegany	Town of Allegany Handicapped Accessibility Improvements	Funds will be used to make upgrades to Town Hall to improve accessibility for handicapped persons.	HCR CDBGPIPF	\$287,000
94091	Cattaraugus	Town of Carrollton	Limestone Wastewater Treatment Plant Disinfection	The Town of Carrollton will install an ultraviolet disinfection system at the Limestone Wastewater Treatment Plant. The project will improve the quality of treated effluent entering the Tunungwant Creek.	DEC WQIP WWT DIS	\$191,830
93971	Cattaraugus	Town of Conewango	Town of Conewango Salt Storage	The Town of Conewango will construct a salt storage facility to protect its currently exposed salt pile. This structure will help prevent salt from entering a principal aquifer.	DEC WQIP Salt	\$248,548
89473	Cattaraugus	Town of Yorkshire	Town of Yorkshire Salt Storage	The Town of Yorkshire will construct a salt storage facility to protect its currently exposed salt pile. This structure will help prevent salt from entering a sole source aquifer.	DEC WQIP Salt	\$185,500
91394	Cattaraugus	Village of Portville	Village of Portville Sewer Inflow and Infiltration Study	The Village of Portville will complete an engineering report that assesses infiltration and inflow (I/I) sources to the wastewater collection system and provides recommendations for reducing the I/I.	DEC EPG	\$30,000
91689	Cattaraugus	Village of Portville	Village of Portville Water System and Wastewater Treatment Plant Study	Funds will be used to conduct a comprehensive engineering evaluation of its Wastewater Treatment Facility and corresponding water system.	HCR CDBGCP	\$50,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91997	Cattaraugus	Village of South Dayton	Village of South Dayton Wastewater Treatment Plant Disinfection Study	The Village of South Dayton will complete an engineering report to evaluate disinfection alternatives for its wastewater treatment plant. The report will also include an evaluation of alternatives to reduce inflow and infiltration in the sewer collection system and other improvements to the wastewater treatment facility.	DEC EPG	\$30,000
92629	Cattaraugus, Erie	Gowanda Area Redevelopment Corporation (GARC)	Revitalizing Gowanda	The Gowanda Area Redevelopment Corporation will undertake an economic redevelopment analysis study to help determine the steps to sustainably stimulate the local economy long term, increasing living wage employment, will improve neighborhoods and a provide a place where residents and visitors will continue to enjoy living, working and playing.	ESD SPFS	\$78,000
94768	Chautauqua	Chautauqua County	Chautauqua County Orchard Terrace Sewer Inflow and Infiltration Study	Chautauqua County will complete an engineering report that evaluates the Orchard Terrace sanitary sewer collection system within the North Chautauqua Lake Sewer District, identifies areas of inflow and infiltration, and recommends improvements.	DEC EPG	\$30,000
93083	Chautauqua	Chautauqua County Soil and Water Conservation District	Chautauqua County Road Ditch Stabilization Program	The Chautauqua County Soil and Water Conservation District will implement a county-wide road ditch stabilization program. The program will improve water quality by reducing sediment from entering waterbodies from roadside ditch erosion and runoff.	DEC WQIP NPS	\$48,200
93318	Chautauqua	City of Dunkirk	City of Dunkirk Brownfield Marketing Project	The City of Dunkirk will market brownfield sites within the City of Dunkirk BOA seeking to attract private investment and redevelopment. Predevelopment activities include developing a process to market brownfield sites to local, regional, and national developers to attract a master developer and/or developer to the City with the goal of sustainably redeveloping an individual site, group of sites or the entire waterfront.	DOS BOA	\$135,000
92722	Chautauqua	City of Dunkirk	City of Dunkirk Wastewater Treatment Plant and Collection System Study	The City of Dunkirk will complete a study of its wastewater treatment plant and sewer collection system and prepare an engineering report with a capital plan for needed improvements.	DEC EPG	\$30,000
91138	Chautauqua	City of Dunkirk	Wright Park Phase II	The City of Dunkirk will complete the second phase of its Wright Park Improvement Project. Work includes an inclusive playground, creekside nature play area, upgrades to pavilion and lighting, and enhanced bike/pedestrian paths.	OPRHP PKS D	\$298,318
93453	Chautauqua	Empire State Brands	Grow Chautauqua	Empire State Brands will renovate a vacant food processing facility in Dunkirk, NY to develop and launch a vertically-integrated growing, processing and packaging operation for the production of quality hops, malted barley, wheat, rye and other grains products. The new processing facility will enable further agricultural growth and create jobs in the region.	ESD Grants	\$2,940,000
91022	Chautauqua	Gebbie Foundation	Furniture Mart	The Gebbie Foundation along with The Krog Group, will acquire and redevelop the historic 9-story Jamestown Furniture Exposition Building in downtown Jamestown. The project will include ground floor retail, offices, and 30 new apartments on the upper two floors with panoramic Chadakoin River and downtown Jamestown views.	ESD Grants	\$1,346,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
90498	Chautauqua	Infinity Visual and Performing Arts Inc.	Workforce Expansion	Renewed support for a Development Coordinator position to implement and oversee the organization's annual development strategy and achieve its financial goals.	Arts WIP	\$12,500
94158	Chautauqua	National Comedy Center	National Comedy Center Tourism Marketing Campaign	The National Comedy Center is poised to launch a nationwide marketing campaign to broadcast its offerings of unique and memorable entertainment experiences, and will serve as a tourism gateway into New York State.	ESD MNY	\$240,000
90913	Chautauqua	Town of Cherry Creek	Town of Cherry Creek Sewer Study	Funds will be used to conduct a Comprehensive Sewer Assessment Study.	HCR CDBGCP	\$30,000
92398	Chautauqua	Town of Dunkirk	Town of Dunkirk Collection System Study	The Town of Dunkirk will complete an engineering report that evaluates alternatives for a public sewer collection system for areas not currently serviced. Alternatives may include routing the collection system to a neighboring wastewater treatment facility or constructing a new wastewater treatment facility.	DEC EPG	\$24,000
93455	Chautauqua	Town of North Harmony	South Chautauqua Lake Multi-Municipal Water District	The Town of North Harmony will work with the Town of Chautauqua and the Village of Mayville to develop and implement the Southern Chautauqua Lake Water District. Chautauqua Lake is a water source for a number of municipalities, and the study will examine the current public water systems in greater detail and their ability to treat/transmit supply in a collective, more efficient manner. This will include steps necessary for the official formation of the South Chautauqua Lake Water District.	DOS LGE P	\$45,000
92515	Chautauqua	Town of Pomfret	Town of Pomfret Wastewater Treatment Facility Nutrient Reduction Study	The Town of Pomfret will complete an engineering report focusing on phosphorus reduction at the Lily Dale Wastewater Treatment Facility.	DEC EPG	\$30,000
93527	Chautauqua	Town of Ripley	Town of Ripley Main Street Sewer Replacement	Funds will be used to replace gravity sewer main along Main Street, which is the main artery of the sewer system.	HCR CDBGPIPF	\$748,736
92602	Chautauqua	Town of Sheridan	Town of Sheridan Collection System Study	The Town of Sheridan will complete an engineering report that evaluates alternatives for a public sewer collection system for areas not currently serviced. Alternatives may include routing the collection system to a neighboring wastewater treatment facility or constructing a new wastewater treatment facility.	DEC EPG	\$24,000
90587	Chautauqua	Western New York Land Conservancy, Inc.	College Lodge Forest	The Western New York Land Conservancy, Inc. will purchase the College Lodge Forest, located in the Towns of Portland, Stockton, and Chautauqua in Chautauqua County, for use as a nature preserve.	OPRHP HAS A	\$149,355
91565	Erie	Buffalo and Erie County Botanical Garden Society, Inc.	Buffalo and Erie County Botanical Gardens Expansion	Buffalo and Erie County Botanical Garden Society, Inc. will celebrate their 120th year anniversary in 2020 and promote the new facility expansion project which is scheduled to open in 2022. The outcome of this project will raise awareness of the Buffalo Botanical Gardens among residents and tourists from Western New York, Erie, PA, Rochester, NY, Syracuse NY, and Southern Ontario, Canada.	ESD MNY	\$500,000
91931	Erie	Buffalo Arts and Technology Center, Inc. dba Buffalo Center for Arts and Technology	Workforce Expansion	Buffalo Center for Arts and Technology (BCAT) will hire a Communications Manager to spread BCAT's powerful stories of success immersing youth in arts and technical education, keeping them in school and prepared for their future. (Funding for Year 1 of 2)	Arts WIP	\$21,150

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93379	Erie	Buffalo Film Works	Buffalo Film Works	Buffalo Film Works will build out a major motion picture film studio in the City of Buffalo and fill a void in the fabric of Western NY's culture and economy. The company will rehab functionally obsolete manufacturing facilities located in the Seneca Babcock neighborhood and repurpose them into world-class sound stages for major motion pictures and television series productions.	ESD Grants	\$600,000
94742	Erie	Buffalo Maritime Center	Buffalo Maritime Center Replica of Gov Dewitt Clintons 1825 Erie Canal Packet Boat	Buffalo Maritime Center will construct an historically accurate replica of DeWitt Clinton's 1825 Erie Canal packet boat. Building of the boat will take place at Buffalo's Inner harbor where Clinton's original "Seneca Chief" was built and will be on view for the public. Upon completion, the Maritime Center will partner with cultural organizations in villages, towns, and cities where the packet boat can play an inspiring role in helping other communities to identify their unique Erie Canal culture and history and will be central to a grand reenactment of Governor DeWitt Clinton's opening voyage from Buffalo to New York City in 1825.	Canals	\$120,000
94640	Erie	Buffalo Media Resources Inc.	Workforce Expansion	Renewed support for a Fund Development Coordinator that will build a philanthropic culture around the organization's unique mission and increase its economic capacity to better serve the Western New York region.	Arts WIP	\$12,500
93061	Erie	Buffalo Niagara Waterkeeper	Ralph C. Wilson, Jr. Centennial Park Green Infrastructure	Buffalo Niagara Waterkeeper, the City of Buffalo, and the Ralph C. Wilson, Jr. Foundation will transform an aging park on the shore of Lake Erie into the Ralph C. Wilson, Jr. Centennial Park. As part of this transformative project, natural shoreline will be restored as well as wetlands and bioretention areas.	EFC GIGP	\$2,500,000
91574	Erie	Buffalo Olmsted Parks Conservancy, Inc.	Front Park Augmented Reality	Buffalo Olmsted Parks Conservancy, Inc will expand the Olmsted mobile App by adding a new augmented reality site to provide park users with wayfinding, events calendar, news and photos, further enhancing the visitor experience and increasing visitation.	ESD MNY	\$146,171
94113	Erie	Buffalo Sewer Authority	Buffalo Sewer Authority Smith Street Combined Sewer Overflow Abatement	The Buffalo Sewer Authority will create an in-line storage facility to store combined stormwater and sanitary sewer overflows during storm events. This will allow the flows to be released at a pace that the wastewater treatment facility can accommodate and better treat. This project will improve water quality by reducing overflows of untreated wastewater to the Buffalo River.	DEC WQIP WWT CSO/SSO	\$2,947,886
91518	Erie	Buffalo Sewer Authority	Buffalo Sewer Authority Broadway/Oak Street Combined Sewer Overflow Abatement	The Buffalo Sewer Authority will install a system to remotely monitor, store and release excessive flows during wet weather events in the area of Broadway and Oak Street. The system will allow the flows to be released at a pace that the wastewater treatment facility can better accommodate and treat. This project will improve water quality by reducing overflows of untreated wastewater to the Buffalo River.	DEC WQIP WWT CSO/SSO	\$2,625,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92404	Erie	Buffalo Sewer Authority	Buffalo Sewer Authority Mill Race Combined Sewer Overflow Abatement	The Buffalo Sewer Authority will construct a storage area for the Mill Race sewer that will hold overflows of this combined sewer/stormwater system during storm events. This will allow for treatment of the stored wastewater at the Bird Island wastewater treatment plant when there is capacity at the plant to handle it. This project will help improve the water quality of the Buffalo River.	DEC WQIP WWT CSO/SSO	\$3,485,250
92140	Erie	Buffalo Society of Natural Sciences	Golden Mummies Special Exhibit	Buffalo Museum of Science will host a special exhibition of the Golden Mummies of Egypt in 2020. Curated by the University of Manchester Museum this important collection, centered around eight Egyptian mummies, offers insight on Egyptian society during the Greco-Roman era. Hosting this world-class exhibit provides Buffalo with the opportunity to increase tourism to the City of Buffalo and the overall region.	ESD MNY	\$75,000
93189	Erie	Buffalo String Works	Workforce Expansion	Renewed support for a newly created full-time Executive Director role that will prioritize the organization's administrative, programmatic, financial, Board, and organizational advancement.	Arts WIP	\$19,100
91514	Erie	Burchfield Penney Art Center	Workforce Expansion	The Burchfield Penney Art Center will expand a part- time Curatorial Associate position to full-time, enabling the expansion of services to its diverse community and visitors from across New York and beyond. (Funding for Year 1 of 2)	Arts WIP	\$20,000
92807	Erie	City of Buffalo	Climate Smart Communities Certification Actions	The City of Buffalo will initiate a climate resiliency planning effort to measure risks that will be exacerbated as a result of climate change and develop a municipal action plan to identify strategies to reduce risk and increase resiliency.	DEC CSC C	\$80,000
90112	Erie	City of Tonawanda	City of Tonawanda Sanitary Sewer Overflow Abatement	The City of Tonawanda will reduce sanitary sewer overflow discharges by completing sewer lining, manhole rehabilitation, spot repairs and sewer line replacement as identified in its sanitary sewer evaluation survey for the upland area near the confluence of Tonawanda and Ellicott Creeks. This project will help improve the water quality in Ellicott Creek.	DEC WQIP WWT CSO/SSO	\$1,710,000
90108	Erie	City of Tonawanda	City of Tonawanda Sewer Inflow and Infiltration Study	The City of Tonawanda will complete an engineering report to investigate sources of inflow and infiltration for Phase 10 of its plan to reduce sanitary sewer overflows in the wastewater treatment system.	DEC EPG	\$100,000
94022	Erie	Daemen College	Center for Medical Innovation Technology	The Center for Medical Innovation & Technology will bring robotic assisted gait training to Western NY with contemporary assistive technology that delivers optimal training, fitness, and health outcomes. The Center will transform rehabilitation services for people who are impacted by spinal cord injury, cerebral palsy, Parkinson's disease, traumatic brain injury, and other neurological, pediatric and orthopedic conditions.		\$115,000
94805	Erie	D'Youville College	Kavinoky Theatre Improvement	The Kavinoky Theatre is investing in its theatregoing experience with a prominent covered entryway, new seating and carpeting and a new projection system and motorized screen to add movies to its lineup and video effects to its set design for plays.		\$145,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
90533	Erie	Erie County	Climate Smart Communities Certification Actions	As part of its goal to become a silver certified Climate Smart Community, Erie County will implement a series of actions that improve the sustainability and climate resilience of its internal operations. In addition, Erie County will complete a community-wide climate action plan.	DEC CSC C	\$99,758
91709	Erie	Erie County	Erie County Lackawanna Water Resource Recovery Facility Improvements Study	Erie County will complete a report that evaluates two engineering technologiesan integrated fixed-film activated sludge system and a membrane bioreactor system-to assess their effectiveness in meeting future ammonia permit limits for the Lackawanna Water Resource Recovery Facility.	DEC EPG	\$50,000
94471	Erie	Erie County	Erie County Seneca Bluffs Green Infrastructure Feasibility Study	Erie County will complete a green infrastructure engineering feasibility study and conceptual design to install porous pavement and bioretention in Seneca Bluffs Habitat Park in South Buffalo. The goal of the project is to reduce stormwater runoff and protect downstream resources.	DEC NPS	\$27,000
90537	Erie	Erie County	Food Waste Collection in Municipal Buildings	Erie County will conduct a pilot project to collect some types of food scraps in a subset of municipal buildings for composting at the Alden Correctional Facility site. The project will invest in training and equipment as part of a larger goal to expand the service to other county buildings and prevent food scraps from ending up in the landfill, where they create methane, a powerful greenhouse gas.	DEC CSC	\$580,473
92388	Erie	Erie County Industrial Development Agency	Bethlehem Steel Shoreline Enhancement	The City of Lackawanna will undertake predevelopment activities within the City of Lackawanna First Ward BOA to design landscaping amenities along the recently constructed Shoreline Trail, stretching from the City of Buffalo to the City of Lackawanna. The Shoreline trail abuts the former Bethlehem Steel facility.	DOS BOA	\$122,825
90405	Erie	Explore & More Children's Museum	Tourism Marketing Campaign	Explore & More, "The Ralph C. Wilson, Jr. Children's Museum", will use play to tell the unique story of Western New York through the museum's exhibits which celebrate the regions waterways, cultures, traditions, architecture, agriculture, sports, industries and innovations. Explore & More will use the grant funds to further the marketing outreach of their current campaign, to increase visitation to the attraction and the overall region.	ESD MNY	\$150,000
92896	Erie	Explore Buffalo Inc.	Workforce Expansion	Explore Buffalo will add a full-time Development Coordinator to its staff to support the organization's mission of promoting Buffalo and Western New York history, architecture, and neighborhoods through quality education to learners of all ages. (Funding for Year 1 of 2)	Arts WIP	\$31,500
94052	Erie	Invest Buffalo Niagara	Western New York Industrial Real Estate Development Strategy	Invest Buffalo Niagara's Industrial Real Estate Taskforce will develop a comprehensive strategy to increase industrial real estate offerings in the region through defined initiatives and tactics based on nationwide best practices and creative policy recommendations.	ESD SPFS	\$100,000
94240	Erie	Just Buffalo Literary Center	The Civil Writes Project	The Civil Writes Project will promote tourism, spur economic & workforce development, and improve quality of life with an interconnected series of highly visible literary arts programs that celebrate the voices of African American authors and poets.	Arts AIA	\$100,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91831	Erie	Kleinhans Music Hall Management, Inc	Kleinhans Music Hall Campaign for A New Century	Kleinhans Music Hall, the home of the Buffalo Philharmonic Orchestra, will embark on necessary repairs and upgrades to the building mechanicals and structure in order to ensure its ability to operate as a world-class venue for the foreseeable future.	ESD Grants	\$1,000,000
90811	Erie	New York State Parks Recreation and Historic Preservation	Buffalo Harbor State Park Gateway Center	New York State Parks is planning the development of Buffalo Harbor State Park Gateway Center, in Buffalo. The facility will be new construction and certified to Passive House standards. The facility will be utilized for park offices, a police station, public bathrooms, year-round comfort stations, and rental space. The project includes the construction of a solar array installed as an outdoor canopy, and a battery storage system.	NYSERDA NZEED	\$1,000,000
90304	Erie	Norge Development, LLC	Groundwork Market Garden	Norge Development, LLC will renovate a vacant structure adjacent to its Groundwork Market Garden urban farm. This will allow for year-round crop growth, including an indoor mushroom laboratory and aquaponics grow rooms, as well as food education space and commercial space for local food related small businesses.	ESD Grants	\$619,000
91292	Erie	Steuben Foods, Inc	Steuben 2020 Production and Capacity Growth Project	Steuben Foods Inc. will expand its advanced food and beverage manufacturing facility by acquiring additional equipment to keep up with growing demand from its customers. This equipment includes adding additional blend systems, storage silos, processors and supporting assets.	ESD Grants	\$714,000
93912	Erie	The Buffalo History Museum	The Buffalo History Museum Guest Amenities	The Buffalo History Museum will invest in guest amenities to create a consistent welcoming and inviting visitor experience. Air conditioning, new seating and carpeting in its auditorium, and universally accessible guest welcome stations will propel the Museum and the region as a leading world-class destination for cultural tourism.	ESD Grants	\$276,000
90394	Erie	The King Urban Life Center	The King Urban Life Center Restoration	The King Urban Life Center will restore the historic church building at 938 Genesee Street in Buffalo.	OPRHP HP D	\$500,000
90080	Erie	Torn Space Theater	Neighborhood Festival	Torn Space Theater will present Neighborhood, a community wide, site-based performance festival designed for the Broadway/Fillmore corridor with additional presentations occurring throughout Buffalo, NY.	Arts AIA	\$100,000
92471	Erie	Town of Amherst	Amherst Central Park Plan	The Town of Amherst will complete studies on converting the former Westwood Country Club parcel into Amherst Central Park.	OPRHP PKS P	\$75,000
93747	Erie	Town of Cheektowaga	Town of Cheektowaga Sanitary Sewer Overflow Abatement	The Town of Cheektowaga will reduce sanitary sewer overflows by slip lining sewers and reducing inflow and infiltration. The project will help improve water quality in the Buffalo River.	DEC WQIP WWT CSO/SSO	\$5,000,000
89683	Erie	Town of Clarence	Northwoods Trail Project	The Town of Clarence will complete the Northwoods Trail through the Northwoods Subdivision located between Roll Road and Greiner Road.	OPRHP PKS D	\$277,500
89618	Erie	Town of Evans	Sturgeon Point Marina Repair	The Town of Evans will undertake repairs to the western breakwater at Sturgeon Point Marina to ensure continued use of this facility and eliminate the need for costly annual dredging maintenance of the marina basin.	ESD Grants	\$323,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92420	Erie	Town of Evans	Town of Evans Lake Erie Shoreline Stabilization Study	The Town of Evans will complete a project plan and conceptual design report to provide innovative shoreline management strategies and nature-based concept designs to address environmental issues at Lake Erie Beach Park.	DEC NPS	\$30,000
90484	Erie	Town of Grand Island	Grand Island EcotourismAgritouris m Market Analysis Study	The Town of Grand Island will conduct a market analysis to help lay the groundwork for zoning, wayfinding needs, streetscapes and identify potential businesses to support community investment in placemaking with emphasis on natural resources that are important to the local and to the region.	ESD SPFS	\$15,000
93057	Erie	Town of Hamburg	Town of Hamburg Local Waterfront Revitalization Program Update	The Town of Hamburg will update its Local Waterfront Revitalizations Program (LWRP) to reflect current local conditions and encourage sustainable growth and resiliency. The LWRP will incorporate the findings of the public town marina feasibility study, explore the inclusion the 18 Mile Creek corridor within the town and environmentally sensitive areas along Lake Erie, assess potential risks associated with extreme storms, flooding, and climate change, and recommend revitalization projects.	DOS LWRP UCR	\$48,750
95046	Erie	Town of Newstead	Town of Newstead Culvert Assessment Study	The Town of Newstead will complete a town-wide culvert assessment report to address erosion caused by failing or inadequately sized culverts. In addition to improving water quality, the goal of the project will be to remove barriers to fish passage.	DEC NPS	\$30,000
93422	Erie	Town of Tonawanda	Town of Tonawanda Sanitary Sewer Overflow Abatement	The Town of Tonawanda will reduce sanitary sewer overflows by slip lining sewers and rehabilitating manholes. The project will help improve water quality in Two Mile Creek.	DEC WQIP WWT CSO/SSO	\$5,000,000
93471	Erie	Town of Tonawanda	Town of Tonawanda Sewer Inflow and Infiltration Study	The Town of Tonawanda will complete an engineering report that will evaluate infiltration and inflow sources for the wastewater collection system in a specified residential neighborhood and provide recommendations for future rehabilitation. The neighborhood to be evaluated is bound by Sheridan Drive to the North, Chelsea Street to the South, Parker Boulevard to the East, and Center Avenue to the West.	DEC EPG	\$100,000
91829	Erie	Ujima Company, Inc.	Workforce Expansion	Investing in their future and Buffalo's West Side, Ujima Company will expand its leadership team with the addition of a Managing Director. (Funding for Year 1 of 2)	Arts WIP	\$34,850
91563	Erie	University at Buffalo	Connected Autonomous Vehicle Enclosure (CAVE)	University at Buffalo will construct the Connected and Autonomous Vehicle Enclosure (CAVE) to facilitate ground-breaking research and advance education in the areas of autonomous vehicles (terrestrial and aerial), clean energy, and green building management. The project elements include an enclosure designed to house UB's growing fleet of autonomous research vehicles, an array of clean energy technologies, and additional instrumentation to support and enhance UB's existing C/AV test areas.	ESD Grants	\$290,000
91563	Erie	University at Buffalo	Connected Autonomous Vehicle Enclosure (CAVE)	The University at Buffalo proposes to construct a facility that will house and charge the University's Connected and Automated Vehicle fleet. The proposed project includes electric vehicle charging stations, solar, wind and battery storage.	NYSERDA NZEED	\$500,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93781	Erie	University District Community Development Association, Inc.	Main Street Revitalization 2019	University District Community Development Association, Inc. will assist in the renovation of mixed-use buildings on Main Street in the University Heights neighborhood of Buffalo.	HCR NYMS	\$326,196
90648	Erie	Village of Depew	Village of Depew Sanitary Sewer Overflow Abatement Study Phase 6	The Village of Depew will complete an engineering report that recommends improvements to the sanitary sewers in Sewershed No. 5 in the northern part of the village. This report will provide the basis for Phase 6 of the village's sanitary sewer overflow abatement program.	DEC EPG	\$100,000
92969	Erie	Village of Hamburg	Hamburg Village Swim Center Rehabilitation	The Village of Hamburg will rehabilitate its swim center facility to meet code compliance and accessibility improvements.	OPRHP PKS D	\$600,000
90056	Erie	Village of Lancaster	Village of Lancaster Sanitary Sewer Overflow Abatement	The Village of Lancaster will repair brick manholes and slip line and replace sanitary sewers to reduce infiltration and inflow in the village's sanitary sewer collection system. The project will improve water quality by reducing sanitary sewer overflows.	DEC WQIP WWT CSO/SSO	\$943,884
93344	Erie	Visit Buffalo Niagara	Frank Lloyd Wright's Buffalo Marketing Initiative	Visit Buffalo Niagara will partner with the Martin House and Graycliff to launch an integrated marketing initiative to showcase Frank Lloyd Wright's work and architecture.	ESD MNY	\$75,000
92102	Erie	Western New York Public Broadcasting Association	Facilities Improvement	Western New York Public Broadcasting Association will perform facility updates – including the installation of a high-efficiency backup chiller and the replacement of lighting systems throughout the building with lower wattage LED lights.	Arts ACFIP	\$72,500
91713	Erie	Zoological Society of Buffalo	Infrastructure and Accessibility Project	The Buffalo Zoo will address critical infrastructure needs that will result in a safer, more accessible place for guests and employees. Installation of a limited use application lift will bring those with mobility issues to the administrative offices. Restorations in the historic main building and to the perimeter fencing, and replacement of outdated exhibit fencing will lead to a safer campus.	ESD Grants	\$199,000
94384	Niagara	Artpark & Company, Inc.	Power Niagara	"Powerful Niagara" is a live concert presented at Artpark with the Buffalo Philharmonic Orchestra and Jon Lehrer Dance Company, celebrating historic and cultural heritage of the Niagara Falls on the site of recently restored masterpiece Niagara '79 by Gene Davis.	Arts AIA	\$100,000
94432	Niagara	Cascades Greenpac Mill	Cascades Greenpac Mill Efficiency Project	As a fairly new paper mill, Greenpac Mill LLC is continually developing new paper grades and working to improve operations. Over the next three years, they will complete a series of capital projects and operations and maintenance adjustments to save energy and reduce their carbon emissions.	NYSERDA CICC	\$2,650,000
90315	Niagara	City of Lockport	City of Lockport Combined Sewer Overflow Abatement Study	The City of Lockport will complete an engineering report that evaluates inflow and infiltration sewer capacity in the drainage areas tributary to the Combined Sewer Overflow #14. The report will identify target areas and recommend corrective actions to improve sewer infrastructure.	DEC EPG	\$30,000
90111	Niagara	City of Lockport	Streetscape Green Infrastructure Enhancement	The City of Lockport will use GIGP funds to install multiple green streets in their downtown. This project will compliment Downtown Revitalization Initiative projects and further aid in the revitalization of the area.	EFC GIGP	\$1,500,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
90755	Niagara	City of North Tonawanda	City of North Tonawanda Microenterprise Grant Program	Funds will be used to establish the City of North Tonawanda Microenterprise Program.	HCR CDBGME	\$200,000
91039	Niagara	City of North Tonawanda	Erie Canal Bike Path Extension	The City of North Tonawanda will design and construct a two-mile extension to the Erie Canal bike path connecting Mayor's Park to the Botanical Gardens Park. The project will implement the City's Local Waterfront Revitalization Program by supporting tourism and improving public access to the Erie Canal and waterfront parklands.	DOS LWRP	\$372,125
91039	Niagara	City of North Tonawanda	Erie Canal Sweeney Trail Extension	The Sweeney Trail Extension Project will design and construct a publicly accessible bicycle and pedestrian trail between Mayor's Park and the North Tonawanda Botanical Gardens. Both of these sites are waterfront parks with direct access to the Erie Canal/Tonawanda Creek. Extending this existing trail will connect another waterfront park into the trail system and will give a large residential area of the city access to the Erie Canal, the greater regional trail system and the Empire State Trail.	Canals	\$100,000
93021	Niagara	Destination Niagara USA	The Other Side of New York Tourism Marketing Initiative	Destination Niagara will launch a marketing initiative which encourages visitors and residents in the New York City, Boston, MA and Washington DC markets to experience the authentic and immersive outdoor adventures available in Niagara Falls USA all within an easy drive or a short flight from each market.	ESD MNY	\$175,000
89490	Niagara	Niagara County	Niagara County Microenterprise Grant Fund	Funds will be used to establish the Niagara County Microenterprise Program.	HCR CDBGME	\$200,000
93794	Niagara	Niagara Falls Water Board	Niagara Falls Water Board Sanitary Sewer Overflow Abatement Study	The Niagara Falls Water Board will complete an engineering report to identify actions in the LaSalle sewer area that will reduce sanitary sewer overflows to the Niagara River and some tributaries.	DEC EPG	\$100,000
87707	Niagara	Shawnee Sno-Chiefs, Inc.	Snowmobile Trail Groomer Purchase	The Shawnee Sno-Chiefs will purchase snowmobile trail grooming equipment to maintain New York's Statewide Snowmobile Trail System with volunteers.	OPRHP RTP MS	\$196,220
91616	Niagara	Town of Lewiston	Town of Lewiston Sewer Inflow and Infiltration Study	The Town of Lewiston will complete an engineering report that evaluates inflow and infiltration to the wastewater treatment system in the area south of the Niagara Escarpment and north of Niagara University and identifies alternatives for rehabilitating the sewer system.	DEC EPG	\$30,000
90095	Niagara	Town of Newfane	Town of Newfane Local Waterfront Revitalization Program Update	The Town of Newfane will update its Local Waterfront Revitalization Program to guide resilient development along its Lake Ontario and Eighteenmile Creek shorelines. Prompted by evolving conditions and new concerns, the planning process will entail an inventory and analysis of existing assets, public engagement, an examination of land and water uses, and identify policies and revitalization projects that enhance access to the waterfront, increase community resiliency, and reduce flooding impacts.	DOS LWRP UCR	\$45,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92162	Niagara	Village of Lewiston	Lewiston Landing Waterfront Park improvements - Phase V	Village of Lewiston will design and construct improvements to Lewiston Landing Waterfront Park along the Niagara River. Improvements will include a new staircase, installation of floating docks adequate for the fluctuation of the Niagara River water level, renovation of the existing fish cleaning station, and a new accessible pavilion and restrooms. This project will implement the Village's Local Waterfront Revitalization Program by improving public access to the Niagara River.	DOS LWRP	\$345,000
90281	Niagara	Village of Middleport	Village of Middleport Wastewater Treatment Plant Disinfection	The Village of Middleport will install an ultraviolet disinfection system at its wastewater treatment plant. This project will help protect the water quality of Jeddo and Johnson creeks, tributaries to Lake Ontario.	DEC WQIP WWT DIS	\$327,950
		Excelsior Jobs Credits		Excelsior Jobs Program tax Credits will be reserved for future projects including business investments in targeted industries that are within the region and that create or retain jobs, create capital investment and are consistent with the Strategic Plan.	ESD EJPB	\$5,000,000
		Low Cost Economic Development Financing		Federal Industrial Development Bond (IDB) Cap will be made available for state and local government issuers to sell tax-exempt bonds for eligible economic development, infrastructure and community revitalization efforts.	ESD IDBC	\$10,000,000
		NYSERDA Energy Efficiency Projects	9 Energy Efficiency Projects Submitted	NYSERDA's Commercial and Industrial (C&I) programs offer businesses in New York State solutions to improve energy efficiency and save money through design, new construction, renovation, and process improvements to commercial and industrial buildings. The Commercial New Construction Program can help building owners make informed decisions about designing and renovating sustainable buildings. The FlexTech Program offers energy-saving opportunities through consultation and cost-shared studies. The Industrial and Process Efficiency Program can help organizations increase manufacturing output and data processing efficiency.	NYSERDA EE	


FINGER LAKES

\$64.4 million awarded to 94 projects

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94154	Genesee	City of Batavia	Advancing Batavia Opportunities	The City of Batavia will advance redevelopment of City Centre and Harvester Center BOA strategic sites within the Batavia Opportunity Area by undertaking pre-development activities including preliminary engineering and architectural studies, legal services, real estate services, zoning updates, and marketing.	DOS BOA	\$193,500
93746	Genesee	City of Batavia	Revitalize Downtown Batavia	The City will assist in the renovation of mixed-use buildings in the City's Business Improvement District.	HCR NYMS	\$300,000
93920	Genesee	Genesee County	Genesee County 2040 Strategy	Genesee County will prepare an update to its outdated 1997 Comprehensive to provide a new direction for the future of Genesee County with a focus on economic development and community revitalization. The plan will be action-oriented and community-driven with an emphasis on priority county-wide revitalization projects complemented by an implementation strategy and performance measurements.	ESD SPFS	\$40,000
94875	Genesee	Genesee-Orleans Regional Arts Council	Seymour Place	The Genesee-Orleans Regional Arts Council will make needed renovations and upgrades to maintain the fundamental beauty of its historical building while bringing the functionality of the building into the 21st century.	Arts ACFIP	\$72,500
90155	Genesee	Town of Byron	Town of Byron Wastewater Treatment Plant Improvements Study	The Town of Byron will complete an engineering report to evaluate disinfection alternatives at its wastewater treatment plant.	DEC EPG	\$30,000
90700	Genesee	Town of Pavilion	Town of Pavilion Wastewater Treatment Plant Disinfection Study	The Town of Pavilion will complete an engineering report to evaluate disinfection alternatives at its wastewater treatment plant.	DEC EPG	\$30,000
91493	Genesee	Village of Corfu	Village of Corfu Wastewater Treatment Plant Disinfection	The Village of Corfu will install effluent disinfection at the village's wastewater treatment plant. This project will improve water quality by reducing pathogens in the treatment plant's discharge.	DEC WQIP WWT DIS	\$620,000
92767	Genesee	Village of Elba	Village of Elba Wastewater Treatment Facility and Collection System Study	The Village of Elba will complete an engineering report to evaluate disinfection alternatives at its wastewater treatment facility. The report will also include recommended actions to reduce the inflow and infiltration in the sanitary sewer collection system.	DEC EPG	\$30,000
92427	Genesee	Village of LeRoy	Village of LeRoy Sewer Inflow and Infiltration Study	The Village of LeRoy will complete an engineering report that provides a detailed sanitary sewer collection system capital improvement plan based on investigations of inflow and infiltration in the system.	DEC EPG	\$30,000
91402	Livingston	Deer Run Winery	Deer Run Winery Expansion	Deer Run Winery will increase wine production capacity and introduce new and trending products to the marketplace.	ESD Grants	\$60,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91253	Livingston	Livingston County Development Corporation	American Hotel Reuse Analysis	The Livingston County Development Corporation will use funds for a building re-use analysis for the American Hotel at 7304 East Main Street in Lima.	HCR NYMS	\$20,000
94041	Livingston	Livingston County Development Corporation	Downtown Livingston Brand Development and Implementation Plan	The Livingston County Development Corporation, through its Downtown Partnership Program, will use \$25,000 from Empire State Development to develop a \$50,000 Downtown Marketing Plan to promote the nine downtown districts of the county in an effort to attract new businesses, residents, and visitors.	ESD SPFS	\$20,000
94445	Livingston	Livingston County Economic Development	Livingston County Public Market	Livingston County will establish a Public Market in the Town of Avon.	ESD Grants	\$1,000,000
94550	Livingston	Livingston County Soil and Water Conservation District	Town of Ossian Salt Storage	The Livingston County Soil and Water Conservation District will construct a salt storage facility for the Town of Ossian to expand the capacity of the town's current salt storage structure. This structure will help prevent salt from entering a principal aquifer.	DEC WQIP Salt	\$50,000
92730	Livingston	Livingston County Water and Sewer Authority	Livingston County Sewer Inflow and Infiltration Study	The Livingston County Water and Sewer Authority will complete an engineering report that recommends a capital improvement plan to reduce inflow and infiltration in the sanitary sewer collection system that serves the residents in the towns of Geneseo, Groveland, Conesus, and Livonia and the Village of Livonia.	DEC EPG	\$100,000
90444	Livingston	Town of Avon	Opera Block 3rd floor Restoration	The Town of Avon will complete rehabilitation of its historic Opera Block building into a regional center for artistic performances, historical reenactments, exhibits, and other community events.	OPRHP HP D	\$574,999
92850	Livingston	Town of Lima	Town of Lima Food Retail Feasibility Study	The Town of Lima will conduct a feasibility study to identify strategies for downtown revitalization and community investment in relation to public health, food access, and food retail development.	ESD SPFS	\$25,000
92504	Livingston	Town of York	Town of York Wastewater Treatment Plant Disinfection Study	The Town of York will complete an engineering report that evaluates disinfection alternatives and includes recommendations for other improvements at its wastewater treatment plant.	DEC EPG	\$24,000
93500	Livingston	Village of Nunda	Village of Nunda Land Acquisition for Source Water Protection	The Village of Nunda will acquire three parcels to protect the village's drinking water supply reservoir.	DEC WQIP SWP	\$236,250
91559	Livingston, Monroe	Genesee Valley Council on the Arts	Workforce Expansion	Renewed support for a Public Relations and Development Coordinator - an essential role in raising awareness and funds for Genesee Valley Council on the Arts, increasing knowledge and interest in the organization.	Arts WIP	\$12,500
93625	Monroe	100 South Clinton Holdings, LLC	Xerox Tower Project	100 South Clinton Holdings, LLC Phase I will renovate and transform the former 30-story Xerox Tower into a mixed-use center in the heart of downtown Rochester. Renovations include commercial space on the lower 18 floors and creation of residential apartments/condominiums on the upper floors.	ESD Grants	\$1,000,000
90804	Monroe	A Magical Journey Thru Stages	Workforce Expansion	Renewed support for a full-time Director of Production Operations to build the organization's capacity and revenue, increase youth theatre program enrollment and audience members, expand marketing efforts, and build donor relations.	Arts WIP	\$13,500

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92542	Monroe	City of Rochester	City of Rochester Green Infrastructure	The City of Rochester will implement a green infrastructure project on the new city police station site and adjacent parcels. This project will improve water quality by reducing and treating stormwater runoff containing nutrients and sediment.	DEC WQIP NPS	\$1,000,000
92571	Monroe	City of Rochester	CSX Corridor Acquisition	The City of Rochester will acquire two parcels for eventual rail trail construction. Plans include the JOSANA corridor in the northwest quadrant of the city, and the Seneca corridor in the northeast quadrant of the city.	OPRHP RTP NMD	\$250,000
92485	Monroe	City of Rochester	Downtown Rochester Parcel 5 Event Venue	The City of Rochester will create a vibrant outdoor event space at Midtown's Parcel 5 in the heart of downtown. The venue will include an expansive, translucent canopy, performance space with a stage shell enclosure marquee, green space and radiant heating.	ESD Grants	\$1,000,000
93639	Monroe	City of Rochester	Durand Eastman Park Public Beach House Design	The City of Rochester will design a beach house to support the public swimming beach at Durand Eastman Park on Lake Ontario. The beach house will include restrooms, changing rooms, a lifeguard office and first aid station, storage, exterior deck areas, and a safe beach egress. The project will implement the City of Rochester Local Waterfront Revitalization Program by improving public access and amenities to Lake Ontario and by advancing compliance with the NYS Code for bathing beaches.	DOS LWRP	\$375,000
91955	Monroe	City Of Rochester	Greenhouse Gas Inventory and Heat Emergency Plan	The City of Rochester will create a heat emergency plan for the city and update its government operations and community-wide GHG inventories.	DEC CSC C	\$62,500
93851	Monroe	Genesee Country Village & Museum	Agritourism Events & Marketing	Genesee Country Village & Museum will increase targeted tourism marketing efforts throughout the Northeast U.S., Canada, and select other countries, as well as further promote and expand visitor engagement opportunities at three core agritourism programs. These efforts will grow the number of tourism visitors to the site and the Finger Lakes region, producing a broad economic impact.	ESD MNY	\$78,700
93844	Monroe	Genesee Country Village & Museum	Workforce Expansion	Renewed support for a full-time resident artist position of Assistant Preservation Carpenter, who will demonstrate his craft for visitors, offer community education programs, and assist in maintaining 68 historic buildings.	Arts WIP	\$15,600
94152	Monroe	George Eastman Museum	Restoration of the Historic Garden Structures at the George Eastman Museum	The George Eastman Museum will restore and repair three original, historic garden structures that are integral to the National Historic Landmark. Accessibility features will also be added to The Grape Arbor, Pergola, and Loggia, which are all more than 100 years old and are popular for wedding and event photography.	OPRHP HP D	\$600,000
92975	Monroe	Geva Theatre Center	Geva Education and Engagement Center	Geva Theatre will establish an Education and Engagement Center in the first floor a new mixed-use building being constructed on a portion of the former Inner Loop in the Strong's Neighborhood of Play. The new facility will allow Geva to expand its arts-based programming and connect more deeply with the community than the theatre's existing building and schedule allow.	ESD Grants	\$200,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
90377	Monroe	Margaret Woodbury Strong Museum	The Strong Museum Expanded Marketing Project	Play Rochester is a collaborative tourism marketing project featuring a variety of regional cultural attractions. Created and lead by The Strong National Museum of Play, the project will drive tourism to the Rochester region by allowing consumers to create tailor-made packages when planning their trip to the area.	ESD MNY	\$225,000
92801	Monroe	Molecular Glasses, Inc.	Molecular Glasses Product Testing Equipment	Molecular Glasses will install equipment for chemical purification and analysis and for fabrication and testing of organic light-emitting diode devices at their Eastman Business Park Facility.	ESD Grants	\$88,000
92027	Monroe	Monroe County	Regional Community Rating System Strategy	This project will provide technical assistance to communities in Monroe County in navigating and obtaining credit in the federal Community Rating System program and develop methods to increase participation of local governments in the program, toward the goal of reducing flood risk in the region.	DEC CSC	\$249,153
84761	Monroe	National Susan B Anthony Museum House	Susan B. Anthony Museum Expansion, Phase 1	The Susan B. Anthony Museum & House will use grant funds to expand its campus in order to provide better access and parking, allowing thousands more to the visit the National Historic Landmark each year.	ESD MNY	\$150,000
94681	Monroe	National Susan B Anthony Museum House	Votercade 2020: We the People	The Susan B. Anthony House will bring a 21-st century message about the power of the vote to five historic and cultural sites in the Finger Lakes Region in 2020. The Program will arrive at each site with a highly visible motorcade, bringing street theater, site-specific music and art, speeches, mock voting, and activities.	ESD MNY	\$60,000
84761	Monroe	National Susan B. Anthony Museum & House	Susan B. Anthony Museum Expansion	The National Susan B. Anthony Museum & House will acquire property to build a state-of-the-art welcome center and visitor parking. This will allow the National Historic Landmark to accommodate its growing international audience without overwhelming or distorting the historic neighborhood preservation district.	ESD Grants	\$400,000
92222	Monroe	Rochester Arts Center dba Flower City Arts Center	Workforce Expansion	The Flower City Arts Center will create a new, part- time Development Director position to work with the Executive Director, Board and staff to coordinate capital campaign efforts in conjunction with the Center's 50th anniversary and building expansion plans to acquire significant additional programming space to better meet the needs of the Rochester community. (Funding for Year 1 of 2)	Arts WIP	\$28,000
91149	Monroe	Rochester Fringe Festival	Workforce Expansion	Rochester Fringe Festival will hire a new Director of Development and Outreach to implement expanded fundraising strategies that provide consistent, broadbased annual funding. (Funding for Year 1 of 2)	Arts WIP	\$52,950
90005	Monroe	Town of Brighton	Climate Action Plan	The Town of Brighton will develop a climate action plan, prepare and implement a public participation plan, and verify the information contained in the town's greenhouse gas inventory.	DEC CSC C	\$40,000
89636	Monroe	Town of Brighton	The Multiversity Concept Plan	The Town of Brighton will develop a plan for the Multiversity Concept, which aims to provide a pedestrian and bicycle system linking the University of Rochester, Rochester Institute of Technology, and Monroe Community College with the Erie Canal and Lehigh Valley Trails as well as Genesee Riverway.	DEC CSC C	\$58,290

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
89518	Monroe	Town of Gates	Town of Gates MS4 Mapping	The Town of Gates will implement phase two of comprehensive system mapping of its Municipal Separate Storm Sewer System (MS4). The project will improve water quality by helping the town conduct discharge investigations, and identify and mitigate sources of pollution.	DEC WQIP MS4	\$144,100
89521	Monroe	Town of Hamlin	Town of Hamlin Local Waterfront Revitalization Program Update	The Town of Hamlin will update its Local Waterfront revitalization Program to guide appropriate and resilient development along its ten miles of Lake Ontario coastline. The LWRP update will reflect current conditions, address ongoing and emerging issues relating to flooding, water quality and aquatic habitat, economic development and sustainability, improved public access, lake level fluctuations, and resiliency measures.	DOS LWRP UCR	\$45,638
92527	Monroe	Town of Henrietta	Towns of Henrietta and Rush Local Waterfront Revitalization Program	The Town of Henrietta with the Town of Rush will develop a joint Local Waterfront Revitalization Program (LWRP). The LWRP will identify local natural and cultural waterfront resources and will propose projects to restore, enhance, and maintain riverfront resources and public access along the Genesee River, Erie Canal, and adjacent waterfront areas in both towns.	DOS LWRP	\$75,000
90248	Monroe	UR Medicine Home Care	UR Medicine Home Care Relocation	UR Medicine Home Care will relocate its corporate headquarters to the City of Rochester to help centralize, improve, and expand operations.	ESD Grants	\$2,000,000
90828	Monroe	Village of Brockport	Canalside Welcome Center Enhancements	The Village of Brockport will construct a permanent electrically-equipped pavilion for performances and gatherings at the canal front of the Village of Brockport Welcome Center. A BoardSafe adaptive dock and launch will be installed to enable those in wheelchairs to independently launch a kayak. The Visitors Center will also install new lighting, signage, and pollinator-friendly garden beds near the canal front to enhance the visitor experience.	Canals	\$140,000
92246	Monroe	Village of Webster	Webster Economic Access Project	The Village of Webster will rehabilitate the industrial roads currently under private ownership by Xerox Corporation to create a modern, functional and high-quality experience for those traveling to and through the industrial campus.	ESD Grants	\$1,838,000
94852	Monroe	Visit Rochester	Meeting and Convention Tourism Promotion	Recommend Rochester is a marketing and ambassador development program that will increase meeting & convention business in the Greater Rochester region, thereby increasing the tourism industry's annual economic impact. Visit Rochester will work with ambassadors to invite organizations and recommend Rochester for meetings or events so that they may discover Rochester and the Finger Lakes as an exceptional meeting destination that also serves as a great place to live, work, play.	ESD MNY	\$97,500
94290	Monroe	Writers & Books Inc.	Workforce Expansion	Writers & Books, Rochester's pre-eminent literary center, will add a Director of Development position to ensure the organization's long-term sustainability. (Funding for Year 1 of 2)	Arts WIP	\$31,250

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
90105	Monroe, Orleans, Wayne	Orleans County	Lake Ontario Shared Regional Harbor Dredging Program	Niagara, Orleans, Cayuga, Wayne, and Monroe Counties have joined together to form the Lake Ontario Regional Dredging Management Council to collaboratively and cost effectively manage the dredging of 19 harbors located along the Lake Ontario shoreline. Funding will advance preliminary planning, legal, engineering, permitting, and community outreach costs associated with developing a framework for implementation of the 2014 Regional Dredging Management Plan.	DOS LGE P	\$62,500
93296	Ontario	CCMI, INC	CCMI Expansion	CCMI, Inc., a plastics manufacturing company, will relocate to the Geneva Industrial park and construct a new building to accommodate business expansion.	ESD Grants	\$400,000
89854	Ontario	City of Canandaigua	City of Canandaigua Water Resource Recovery Facility Disinfection	The City of Canandaigua will install a disinfection system at its Water Resource Recovery Facility. The project will improve the quality of treated effluent entering the Canandaigua Outlet.	DEC WQIP WWT DIS	\$1,000,000
91226	Ontario	City of Canandaigua	Climate Smart Communities Certification Actions	The City of Canandaigua will complete government operations and community greenhouse gas inventories, a natural resources inventory, and a climate vulnerability assessment.	DEC CSC C	\$27,938
90686	Ontario	City of Canandaigua	Downtown Canandaigua Feasibility Analysis	The City of Canandaigua will use funds for feasibility analysis and re-use options for several key properties on South Main Street in the City's downtown.	HCR NYMS	\$20,000
94690	Ontario	City of Canandaigua	Improving the Canandaigua YMCA	The City of Canandaigua will support the preparation of a feasibility study for the Greater Canandaigua Family YMCA to evaluate upgrades to the existing historic downtown YMCA building and options for a potential addition. The project benefits one of the largest employers and providers of childcare facility in the Canandaigua area and will leverage capital grants so the YMCA can implement the project in the future	ESD SPFS	\$20,000
91088	Ontario	City of Geneva	City of Geneva Microenterprise Assistance Program	Funds will be used to establish the City of Geneva Microenterprise Program.	HCR CDBGME	\$200,000
91489	Ontario	City of Geneva	City of Geneva North End Open Space and Connectivity Strategy	The City of Geneva will study feasibility and develop schematic designs for greater connectivity that reduces the North End's severe segmentation and isolation from the downtown and the waterfront caused by rail and highway infrastructure within the North End BOA.	DOS BOA	\$300,000
91347	Ontario	City of Geneva	Downtown Streetscape Retrofit	The City of Geneva will use GIGP funds to install bioretention, porous pavement, stormwater street trees, stormwater harvesting and reuse, and downspout disconnection as part of a larger downtown revitalization initiative in the City.	EFC GIGP	\$1,800,000
86182	Ontario	Clifton Springs Area YMCA	Clifton Springs YMCA Renovation with Day Care Expansion Project	The Clifton Springs YMCA will renovate its existing facility, expand day care to reduce overcrowding, and provide needed space for health and wellness programs including chronic disease prevention and recovery.	ESD Grants	\$300,000
92546	Ontario	Finger Lakes Area Counseling and Recovery Agency	Finger Lakes Area Counseling and Recovery Services Building Project	The Finger Lakes Area Counseling and Recovery Agency (FLACRA) will construction a new administrative building in order to consolidate and streamline departmental functions into one facility. The project will allow FLACRA to better address growing substance abuse issues in the Finger Lakes Region.	ESD Grants	\$400,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
90871	Ontario	Finger Lakes Extrusion	Finger Lakes Extrusion Expansion	Finger Lakes Extrusion Corporation manufactures tubing products used in a wide array of industries. The Canandaigua company will purchase new equipment that will allow for the direct manufacturing of reinforced tubing products.	ESD Grants	\$167,000
93465	Ontario	LaBella Associates	Adams Street Extension Planning	The Town of Victor will conduct a planning, feasibility and site investigation for converting an underutilized railroad in the NYS Route 96 corridor into a "Complete Street" that would ultimately improve access to business and allow for new development in and around downtown Victor.	ESD SPFS	\$40,000
73687	Ontario	Ontario County	Ontario County Honeoye Lake Aeration Destratification System Feasibility Study	Ontario County will complete an engineering report for an aeration destratification system to reduce internal loading of phosphorus from lake sediments in Honeoye Lake.	DEC NPS	\$30,000
92056	Ontario	Ontario County	Ontario County Sewer Inflow and Infiltration Study for Honeoye Lake Sewer District	Ontario County will complete an engineering report to investigate sanitary sewer inflow and infiltration sources in the Honeoye Lake Sewer District and develop recommendations for rehabilitation of the problems found.	DEC EPG	\$100,000
94693	Ontario	Ontario County	Ontario Manchester Rail Working Capital Phase II	Study to determine the redevelopment opportunities for the Manchester Rail Yard Master Site in the Village of Manchester and Towns of Manchester and Farmington. This phase focuses on assessing the condition of the abandoned Roundhouse and Fuel Oil buildings on brownfield sites to determine redevelopment options & property marketing strategies.	ESD SPFS	\$15,000
94214	Ontario	Select Fabricators, Inc.	Select Fabricators Expansion	Select Fabricators, Inc. will construct a new building to accommodate expansion of their manufacturing operation in the Town of Farmington.	ESD EJP	\$250,000
94214	Ontario	Select Fabricators, Inc.	Select Fabricators Expansion	Select Fabricators, Inc. will construct a new building to accommodate expansion of their manufacturing operation in the Town of Farmington.	ESD Grants	\$446,000
91324	Ontario	Sonnenberg Gardens and Mansion State Historic Park	Sonnenberg Gardens New Entrance Gates	Sonnenberg Gardens Inc., a nonprofit organization, will build a new entrance from Route 21 with a gate, driveway, and updated parking to become ADA-compliant.	OPRHP PKS D	\$500,000
92020	Ontario	The New York State Wine Culinary Center, Inc.	New York Kitchen Expanded Marketing Program	New York Kitchen will expand its marketing program and further develop the "one tourism campus" project with the Inn on the Lake. This involves an expanded marketing program that will increase visitation to the culinary tourism destination and the overall region.	ESD MNY	\$187,332
90157	Ontario	Town of Gorham	Town of Gorham Wastewater Treatment Plant Disinfection Study	The Town of Gorham will complete an engineering report that evaluates disinfection alternatives for its wastewater treatment plant.	DEC EPG	\$30,000
93144	Ontario	Town of Naples	Town of Naples Collection System Study	The Town of Naples will complete an engineering report evaluating the viability, cost and scope of connecting residents and businesses that currently have onsite septic systems to the Village of Naples new wastewater treatment plant.	DEC EPG	\$30,000
90704	Ontario	Town of Richmond	Town of Richmond Culvert Assessment Study	The Town of Richmond will complete an engineering report to evaluate potential solutions to improve five failing culverts causing erosion. The goal of the project will be to improve the flow of water and movement of aquatic life while reducing erosion.	DEC NPS	\$30,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93141	Ontario	Village of Naples	Village of Naples Collection System Study	The Village of Naples will complete an engineering report evaluating the cost and scope of connecting additional village residents and businesses that currently have onsite septic systems to its new wastewater treatment plant. This is the second phase of its project to improve the water quality of Grimes and Naples creeks.	DEC EPG	\$30,000
90807	Ontario	Village of Victor	Village of Victor Wastewater Treatment Plant Disinfection	The Village of Victor will install effluent disinfection at the village wastewater treatment plant. The project will improve water quality by reducing pathogens in the treatment plant's discharge to Great Brook.	DEC WQIP WWT DIS	\$498,780
93300	Ontario, Yates	City of Canandaigua	City of Canandaigua Land Acquisition for Source Water Protection	The City of Canandaigua will implement a land acquisition for source water protection program to protect Canandaigua Lake, a drinking water supply, by acquiring and restoring multiple land parcels.	DEC WQIP SWP	\$680,000
89908	Orleans	GLOW YMCA Inc	Orleans County YMCA Canal Bikeshare	GLOW YMCA Inc will establish biking, snowshoeing, and kayaking classes, and "meet-ups" on the Canal and at the Oak Orchard River. It will place racks of "bikeshare" bikes in the community to be borrowed by YMCA members outside of Club activities at no cost or by other community members for a nominal fee. Bike racks will be located in the villages of Medina and Albion around the Canal.	Canals	\$40,000
94371	Orleans	Village of Lyndonville	Lyndonville Gateway Anchor Revitalization	The Village will assist in the renovation of 29 South Main Street, a mixed-use anchor project in the Village's downtown.	HCR NYMS	\$500,000
71160	Seneca	Boundary Breaks, LLC	Boundary Breaks Wine Production Facility Expansion	Boundary Breaks Vineyard will expand its storm water management infrastructure and production waste water treatment capabilities to support a new wine production facility.	ESD Grants	\$100,000
92470	Seneca	National Women's Hall of Fame	Seneca Knitting Mill Smokestack Restoration and Accessibility to Upper Floors	The National Women's Hall of Fame will restore the iconic Seneca Knitting Mill Smokestack and focus on building accessibility to make the whole building accessible and complete the second floor occupancy to celebrate Great American Women.	Arts ACFIP	\$145,000
92470	Seneca	National Women's Hall of Fame	Seneca Knitting Mill Smokestack Restoration& Accessibility Project	In this year of celebration of the centennial of women voting, the National Women's Hall of Fame will restore the iconic Seneca Knitting Mill Smokestack. This capital project will also focus on additional renovations in order to upgrade the buildings overall accessibility.	ESD MNY	\$150,000
92473	Seneca	Seneca County	Establishment of a Seneca County Water Sewer Authority	Seneca County and partner local governments will develop a framework for the implementation of a water and sewer authority. The report will make recommendations for an organizational structure to streamline day to day operations and management, and increase efficiencies in infrastructure management of multiple systems.	DOS LGE P	\$37,500
93224	Seneca	Seneca County Soil and Water Conservation District	Seneca County Cayuga Lake Culvert Replacement Study	The Seneca County Soil and Water Conservation District will complete an engineering report for an inadequately-sized culvert on County Road 153. A properly sized, planned and engineered culvert will make for a climate resilient conveyance, which will decrease nutrient and sediment loads that are a source causing harmful algal blooms in Cayuga Lake.	DEC NPS	\$30,000
92341	Seneca	Village of Waterloo	1 West Main Redevelopment Project	The Village will assist in the renovation of 1 West Main Street, a mixed-use anchor project located in the Village's downtown.	HCR NYMS	\$500,000
93870	Wayne	Jamko Technical Solutions, Inc	Jamko Equipment Upgrades	Jamko will purchase new equipment that will allow them to better serve the state and local municipal infrastructure needs as well as supporting the growth of municipal solid waste disposal facilities.	ESD Grants	\$100,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
90159	Wayne	Town of Savannah	Town of Savannah Wastewater Treatment Plant Disinfection Study	The Town of Savannah will complete an engineering report that evaluates disinfection alternatives for its wastewater treatment plant.	DEC EPG	\$30,000
94327	Wayne	Village of Clyde	Village of Clyde Wastewater Treatment Plant Disinfection	The Village of Clyde will install effluent ultraviolent disinfection at the village wastewater treatment plant. The project will improve water quality by reducing pathogens in the treatment plant's discharge to the Clyde River / Erie Canal.	DEC WQIP WWT DIS	\$625,000
93615	Wayne	Village of Newark	Village of Newark Perkins Park Green Infrastructure Feasibility Study	The Village of Newark will complete an engineering feasibility study for green infrastructure improvements to address water quality issues at Perkins Park. The goal of the project will be to improve water quality in Military Run and the Erie Canal.	DEC NPS	\$30,000
90701	Wayne	Village of Newark	Village of Newark Wastewater Treatment Plant Disinfection Study	The Village of Newark will complete an engineering report to evaluate disinfection alternatives at its wastewater treatment plant.	DEC EPG	\$30,000
92097	Wayne	Village of Sodus	Village of Sodus Wastewater Treatment Plant Disinfection Study	The Village of Sodus will complete an engineering report that evaluates disinfection alternatives for its wastewater treatment plant.	DEC EPG	\$5,600
91802	Wyoming	Village of Arcade	Arcade Downtown Enhancements Project	The Village of Arcade will replace sidewalks, lighting and a wayfinding system to highlight the area's history.	ESD Grants	\$50,000
91823	Wyoming	Village of Arcade	Arcade Strategic Plan for Business Development	The Village of Arcade is developing a Strategic Plan for Business Development to move into the future. This Plan provides an opportunity for local business and government leaders to work with residents to develop a vision for their business community. The Plan will include goals, strategies, and actionable steps to achieve that vision. The result will be an improved business climate and quality of life in southwestern Wyoming County	ESD SPFS	\$25,000
94699	Wyoming	Village of Perry	South Main Street Anchor Revitalization	The Village will assist in the renovation of mixed-use properties in the Village's downtown.	HCR NYMS	\$300,000
91173	Wyoming	Village of Perry	Village of Perry Accessibility Improvements	Funds will be used to renovate the Perry Village Hall in order to bring the building into compliance with handicapped accessibility standards.	HCR CDBGPIPF	\$300,000
91791	Wyoming	Wyoming County Soil and Water Conservation District	Wyoming County Culvert Assessment Study	The Wyoming County Soil and Water Conservation District will complete a culvert site assessment report to prioritize which culverts need replacement in the Cattaraugus Creek and Oatka Creek watersheds. The goal of the project will be to encourage aquatic connectivity and improve water quality by reducing erosion.	DEC NPS	\$29,992
		Excelsior Jobs Credits		Excelsior Jobs Program tax Credits will be reserved for future projects including business investments in targeted industries that are within the region and that create or retain jobs, create capital investment and are consistent with the Strategic Plan.	ESD EJPB	\$5,000,000
		Low Cost Economic Development Financing		Federal Industrial Development Bond (IDB) Cap will be made available for state and local government issuers to sell tax-exempt bonds for eligible economic development, infrastructure and community revitalization efforts.	ESD IDBC	\$35,000,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
		NYSERDA Energy Efficiency Projects	6 Energy Efficiency Projects Submitted	NYSERDA's Commercial and Industrial (C&I) programs offer businesses in New York State solutions to improve energy efficiency and save money through design, new construction, renovation, and process improvements to commercial and industrial buildings. The Commercial New Construction Program can help building owners make informed decisions about designing and renovating sustainable buildings. The FlexTech Program offers energy-saving opportunities through consultation and cost-shared studies. The Industrial and Process Efficiency Program can help organizations increase manufacturing output and data processing efficiency.	NYSERDA EE	

SOUTHERN TIER

\$88.9 Million

Top Performer

NEW YORK STATE OF OPPORTUNITY.

REDC 2019 Awards

SOUTHERN TIER


\$88.9 million awarded to 109 projects

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
95033	Broome	Beer Tree Brew Works, Inc.	Beer Tree Brew Works New Location	Beer Tree Brew Works, Inc. will renovate an existing space in a vacant department store at the Oakdale Mall in Johnson City to create a microbrewery, canning, and distribution facility.	ESD Grants	\$340,000
89834	Broome	Binghamton University	Binghamton University Clean Energy Master Plan	Binghamton University will develop a University-wide Energy Master Plan to meet State University of New York's (SUNY) 1B-2 Program Directive for Net Zero Carbon new buildings and Deep Energy Retrofits of existing buildings, in support of SUNY's energy and carbon reduction goals. The development of the plan will include a feasibility study of Binghamton's six million square foot campus, as well as develop prototype design documents, to get to net zero energy performance.	NYSERDA NZEED	\$5,000,000
94909	Broome	Broome County	Drainage Upgrades for Village of Deposit	Broome County will replace and upsize approximately 700 linear feet of closed drainage system in the Village of Deposit, including replacement of catch basins and cross drainage pipes. This project will address a flooding problem in a heavily developed section of the village due to undersized drainage pipes.	DEC CSC	\$198,818
92994	Broome	Broome County	Remote Watershed Monitoring	Broome County will install solar-powered remote monitoring devices at 25 flood control features throughout the county to better monitor conditions during storm and flood events that may require emergency notification and evacuation procedures.	DEC CSC	\$45,000
93857	Broome	Broome County Soil and Water Conservation District	Broome County Hydroseeding Program	The Broome County Soil and Water Conservation District will implement a program to hydroseed critical areas, such as road banks, ditches and streambanks. The program will improve water quality by decreasing erosion and runoff containing sediments and other pollutants.	DEC WQIP NPS	\$146,144
90583	Broome	Buckingham Manufacturing Co., Inc.	Buckingham Capital Expansion	Buckingham Manufacturing will renovate an existing space and construct new portions of an office area, manufacturing space and engineering testing area. The expansion and the purchase of new equipment will increase capacity and expand their market.	ESD Grants	\$69,000
91752	Broome	City of Binghamton	City of Binghamton Pump Station Improvements Study	The City of Binghamton will complete an engineering report that evaluates alternatives and recommends capital improvement plans for nine sanitary/combined sewer pump stations.	DEC EPG	\$50,000
92960	Broome	City of Binghamton	City of Binghamton Stadium District Planning	The City of Binghamton will undertake a public planning process to develop a Stadium District Plan (SDP) for the area surrounding the NYSEG Baseball Stadium. Utilizing public feedback, citizen surveys, stakeholder and community meetings, and other analyses, the SDP will help the City of Binghamton determine how to support sustainable economic growth in the area.	ESD SPFS	\$50,000

Southern Tier

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
90745	Broome	Goodwill Theatre Inc.	Workforce Expansion	Goodwill Theatre will hire a Development Director to guide the campaign to rehabilitate the 1920 National Register historic theater as the hub of a multistage performance/conference complex and develop fundraising strategies for organizational sustainability. (Funding for Year 1 of 2)	Arts WIP	\$32,500
93587	Broome	Johnson-Schmidt Associates, Architects	41-43 Court Street Renovation ESD	Johnson-Schmidt Associates, Architects will renovate an historic Revolutionary War-era property into an entertainment and cultural arts center in downtown Binghamton.	ESD Grants	\$770,000
94730	Broome	LUMA Projection Arts LLC	The LUMA Storyteller's Project	LUMA Projection Arts LLC will produce and create the world's first projection mapped short film. The LUMA Storytellers Project will drive the future of storytelling in a way sure to excite local audiences, national visitors and the increasingly high profile media covering the event.	ESD MNY	\$186,375
92585	Broome	Roberson Museum and Science Center	Critical Restoration of Windows and Trim for the Roberson Mansion and Carriage House	Roberson Museum and Science Center, located in Binghamton, will restore portions of the Roberson Mansion and Carriage House.	OPRHP HAS D	\$320,870
92428	Broome	Sam A Lupo Sons, Inc.	Lupos Meat Processing Plant	Sam A. Lupo & Sons, Inc. will relocate and expand its existing operations to meet continued demand and grow their business. The expansion will result in increased employment and production capacity for the third generation family-owned business.	ESD Grants	\$250,000
91753	Broome	Town of Chenango	Town of Chenango Sewer Inflow and Infiltration Study	The Town of Chenango will complete a comprehensive inflow and infiltration study within the Chenango Heights Subdivision Wastewater Treatment Plant's sanitary sewer collection system. The results of the investigation will be summarized with a recommended capital improvement plan and preliminary engineering report.	DEC EPG	\$30,000
90835	Broome	Town of Kirkwood	Town of Kirkwood Salt Storage	The Town of Kirkwood will construct a salt storage facility to replace its existing storage facility, which has flooded multiple times. This new structure will be built outside the floodplain and will help prevent salt from entering a sole source aquifer.	DEC WQIP Salt	\$130,000
89738	Broome	Town of Vestal	Relocation of the Vestal Depot Building/Museum to the Rail Trail	The Town of Vestal will move The Vestal Depot Building/Museum to The Vestal Rail Trail, a safer and more appropriate site where the Museum will also be more visible and attract new visitors.	OPRHP HAS D	\$360,000
92403	Broome	Village of Endicott	Endicott NYMS 2019	The Village will assist in the renovation of mixed-use properties in the Village's downtown.	HCR NYMS	\$350,000
93913	Broome	Village of Endicott	Village of Endicott Wastewater Treatment Plant and Collection System Improvements Study	The Village of Endicott, in collaboration with the Towns of Union and Vestal, will complete an engineering report that will include a flow management plan, a schedule for inflow and infiltration reduction projects, and recommended measures for improving the wastewater treatment plant's hydraulic capacity and nutrient removal capability.	DEC EPG	\$100,000
89987	Broome	Volunteers Improving Neighborhood Environments Inc	VINES	Volunteers Improving Neighborhood Environments, Inc. (VINES) proposes to build a straw-bale green commercial office building. The project includes passive solar and integrated design principles, to achieve a highly energy efficient building with roof-top solar. This office and storage facility will support VINES urban farm, making it possible for local growers to access low/moderate income consumers and providing workforce development in agriculture.	NYSERDA NZEED	\$400,000

Southern Tier

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
89987	Broome	Volunteers Improving Neighborhood Environments, Inc.	VINES	Volunteers Improving Neighborhood Environments (VINES) will build green office space using straw bale construction. This modern, custom-designed office building will be energy efficient and low-cost to operate, enabling VINES to expand its urban agriculture and local food programming.	ESD Grants	\$200,000
91147	Broome	WSKG Public Media	Capital Improvement Project	WSKG Public Media will invest in significant energy- efficient capital upgrades to its public media facility resulting in robust cost savings to be reinvested into regional arts programming representative of New York State's Southern Tier.	Arts ACFIP	\$145,000
92346	Broome, Delaware	Village of Deposit	Municipal Code Enforcement Consolidation Study	The Towns of Deposit and Sanford, and the Village of Deposit, will conduct a study to establish a shared service agreement to provide for consolidated code enforcement and evaluate the needs and costs for full time code enforcement.	DOS LGE P	\$15,000
91757	Chemung	Arnot Realty Corporation	Arnot Event Center	The Arnot Event Center a new capital project with the goal to better leverage the Event Center within the region and community, as a better and viable option for events, large scale conferences, expos, trade shows, and performing arts. The overall goal is to envision Arnot Event Center as a conveniently located, upscale regional event destination with the capacity to host large events.	ESD MNY	\$138,000
81080	Chemung	Chemung County Soil and Water Conservation District	Chemung County Stormwater Coalition MS4 Mapping	The Chemung County Soil and Water Conservation District will update and enhance maps of the Municipal Separate Storm Sewer Systems (MS4) within the towns of Horseheads, Southport and Veteran, and the villages of Horseheads and Millport. The project will improve water quality by providing the communities with a better understanding of their sewer systems so that they can reduce the amounts of sediment and trash entering local waterways, and discover and eliminate illicit connections.	DEC WQIP MS4	\$300,000
92894	Chemung	City of Elmira	Elmira City Hall Clocktower Project	The City of Elmira will restore the historic clock tower on City Hall in downtown Elmira. Located within the Civic Historic District, City Hall was built in 1895 by local architectural firm Pierce and Bickford.	OPRHP HP D	\$600,000
91801	Chemung	Community Progress, Inc.	Elmira Heights 14th Street NYMS 2019	Community Progress, Inc. will assist in the renovation of mixed-use properties in the Historic Business District of Elmira Heights.	HCR NYMS	\$127,925
93393	Chemung	Country Kids Childcare Center, LLC	Airport Corporate Park Child Care Center	Country Kids Childcare Center, LLC will relocate existing operations to a newly built facility, expanding access to child-care and creating new jobs in Chemung County.	ESD Grants	\$400,000
89662	Chemung	Elmira Downtown Development, Inc	Chemung Valley History Museum	Elmira Downtown Development, Inc. will use funds for a building re-use and design study for the Chemung County Historical Society at 415 East Church Street in downtown Elmira.	HCR NYMS	\$20,000
93309	Chemung	I.D. Booth, Inc.	I.D. Booth Capital Expansion	I.D. Booth, Inc., will construct a new warehouse for increased efficiency in order fulfillment. I.D. Booth will also invest in new equipment in order to enter the ecommerce space.	ESD Grants	\$225,000
93427	Chemung	No Limit Partners, LLC	200 East Church Street Reuse and Revitalization Project	No Limit Partners, LLC will renovate the historic Federal Building in downtown Elmira to incorporate a banquet facility with a commercial kitchen and residential units.	ESD Grants	\$61,000

Southern Tier

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94389	Chemung	Southern Tier Economic Growth	Arnot Health Economic Development Positioning Strategy	Arnot Health will undertake the planning necessary to address poverty in the Elmira area, and enhance its role in the reduction of blight and revitalization in the City of Elmira's downtown with a plan to transform, upgrade with innovation and technology, and repurpose its physical assets.	ESD SPFS	\$100,000
92693	Chemung	Town of Horseheads	Town of Horseheads Newtown Creek Infrastructure Improvements	Funds will be used to assist Newtown Creek Community, Inc. a recently established member-owned mobile home park, with the installation of new water, sewer, and storm lines. This will protect residents and nearby natural features	HCR CDBGPIPF	\$1,000,000
91731	Chemung	Village of Wellsburg	Village of Wellsburgh Water System Study	Funds will be used to conduct a detailed study of the water system to include distribution, storage systems, and transmission piping connecting the Village with the City of Elmira.	HCR CDBGCP	\$50,000
90515	Chemung, Schuyler, Steuben	Schuyler County	Floodproof Design Guidelines for Vulnerable Historic Structures	Schuyler County, on behalf of the municipalities within Schulyer, Stueben, and Chemung Counties, will partner with the Southern Tier Central Regional Planning & Development Board to create design guidelines for flood prone historic structures. The primary goal of the project is to provide tools for communities to elevate and flood-proof historic structures in efforts to reduce risk and avoid future flood damage while preserving the building's historic integrity.	DOS LWRP	\$52,500
89911	Chemung, Schuyler, Steuben	Southern Tier Central Regional Planning and Development Board	Brownfield Redevelopment Profiles	Southern Tier Central Regional Planning and Development Board will work with communities and economic development groups throughout the three-county region to identify prime brownfield sites in need of revitalization and result in a guide for stakeholders to promote sites to developers, stimulating the local economy.	ESD SPFS	\$50,000
93773	Chemung, Schuyler, Steuben, Tioga, Tompkins	Southern Tier Network	Redundant High Capacity Fiber Network	Southern Tier Network will construct redundant fiber optic loops to benefit open access middle mile dark fiber network to address the vulnerabilities of the current STN (and private) providers networks and reduce potential for internet outages.	ESD Grants	\$200,000
93244	Chemung, Tioga, Tompkins	Running to Places Theatre Company	Workforce Expansion	Running to Places Theatre Company (R2P) will hire a Managing Director to lead the organization's administrative, financial, human resources, marketing, and development efforts, enabling R2P to better serve the youth of Tompkins County and beyond. (Funding for Year 1 of 2)	Arts WIP	\$25,000
93396	Chenango	City of Norwich	City of Norwich Wastewater Treatment Plant Nutrient Removal Study	The City of Norwich will complete an engineering report to evaluate various improvements to its wastewater treatment plant, including the addition of nitrogen and phosphorus removal technologies, replacing aging equipment, upgrading the anaerobic digestion process and improving energy efficiency.	DEC EPG	\$30,000
92066	Chenango	UHS Chenango Memorial Hospital	Chenango Medical Neighborhood	UHS Chenango Memorial Hospital will renovate the Chenango Medical Neighborhood. The hospital will feature a new emergency room and walk-in center, as well as new diagnostic imaging. The renovations to the hospital will support the growth of future services and safeguard critical safety net capacity for Chenango County.	ESD Grants	\$1,500,000
95089	Chenango	Village of Afton	Village of Afton Asset Managment Plan	Funds will be used to inventory and assess the Village's public infrastructure to determine areas in need of repair or upgrade.	HCR CDBGCP	\$40,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91911	Chenango	Village of Bainbridge	Village of Bainbridge Sewer Inflow and Infiltration Study	The Village of Bainbridge will complete an engineering report showing the results of its investigation of infiltration and inflow in its sanitary sewer collection system. The report will include a recommended rehabilitation improvement plan with preliminary engineering.	, in the second	\$30,000
92333	Delaware	Delaware County	Comprehensive Housing Study	Delaware County will address housing needs, costs and availability through a study of existing housing stock, population needs, business needs and market demand.	ESD SPFS	\$50,000
94672	Delaware	Delaware River Basin Stone, LLC	Delaware River Basin Stone	Delaware River Basin Stone will purchase and install a new saw line to enable expansion of their locally sourced bluestone product line into the high-end customized finished stone market. The new line will increase accuracy of their finished bluestone products at higher speed and with greater efficiency.	ESD Grants	\$90,000
93529	Delaware	Hanford Mills Museum	Workforce Expansion	Hanford Mills Museum will employ a full-time Mill Interpretation and Research Specialist to research and thoroughly document the Mill's collections, operations and maintenance practices and to work to improve public and research access to the Mill. (Funding for Year 1 of 2)	Arts WIP	\$24,250
94853	Delaware	Manhattan Country School	School Farm Expansion Project	Manhattan Country School will expand its farmeducation program in Roxbury, New York to accommodate increased student enrollment and grow relationships with area public schools interested in farm-education. This development will restore the agricultural heritage of the site and promote invaluable exposure for children to nature and life sciences.	ESD Grants	\$700,000
92494	Delaware	MARK Project, Inc.	Margaretville NYMS Technical Assistance Project	MARK Project, Inc. will use funds to create design guidelines and feasibility studies for the Village of Margaretville.	HCR NYMS	\$20,000
92347	Delaware	Saputo Dairy Foods USA, LLC	Saputo	Saputo Dairy Foods USA, LLC will purchase and install new equipment enabling them to create jobs, increase production efficiency, and support the launch of new milk products while increasing demand for New York State produced milk and milk products.	ESD Grants	\$599,000
90229	Delaware	Town of Hancock	Town of Hancock East Branch Water System Improvements	Funds will be used to replace the remaining original water distribution system pipe and complete the rehabilitation of the water system.	HCR CDBGPIPF	\$749,875
93389	Delaware	Trout Unlimited	Federal Hill Culvert Aquatic Connectivity Restoration	Trout Unlimited will replace an undersized, failing culvert that is creating a barrier to aquatic connectivity in the Hughes Brook in the Town of Delhi. The project will improve aquatic connectivity, as well as mitigate flooding and reduce erosion.	DEC WQIP ACR	\$109,264
92164	Delaware	Village of Delhi	Water Treatment Plant Resiliency Improvements	The Village of Delhi will elevate a generator, fuel tank, and furnace in its water treatment plant to protect them from future flooding and guarantee operation of the plant during a flood event. The existing dieselbased system will be replaced with equipment that is more energy efficient and will produce fewer greenhouse gases.	DEC CSC	\$82,000
93122	Delaware	Village of Hancock	Village of Hancock Sewer Improvements	Funds will be used to make improvements to failing wastewater treatment plant systems.	HCR CDBGPIPF	\$745,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93053	Schuyler	Schuyler County Partnership for Economic Development	Festival of Lights in the Glen: Tourism Marketing Promotion	Schuyler County Partnership for Economic Development will attract visitors to the Watkins Glen area to experience the nighttime sight and sounds of a themed lantern experience. This year round installation will lengthen the average stay for visitors, attract visitors from outside New York and leverage the assets found in the area and the overall Southern Tier region.		\$185,000
94854	Schuyler	Seneca Lake Wine Trail	Agritourism Events & Marketing	The Seneca Lake Wine Trail, in coordination with the 4 tourism promotion agencies within its footprint, are looking to drive winter and shoulder season agritourism visitation. The grantee will use the funds to undertake a large digital media buy to boost awareness of Seneca Lake, and the overall region, as a place to visit during the winter season.	ESD MNY	\$150,000
89950	Schuyler	Village of Montour Falls	Climate Vulnerability Assessment	The Village of Montour Falls will develop a climate vulnerability assessment that includes the Catharine Creek levee system and a climate adaptation plan identifying strategic long-term projects that will enhance the village's resilience to flooding, drought, and extreme temperatures.	DEC CSC C	\$25,000
94671	Schuyler	Village of Montour Falls	Montour Falls Complete Streets Plan	The Village of Montour Falls will enhance and build on the road work completed by NYSDOT by using Complete Streets strategies based on the components of the Complete Streets policy in accordance with state and federal guidelines.	ESD SPFS	\$15,000
93473	Schuyler	Village of Montour Falls	Village of Montour Falls Collection System Rehabilitation	Funds will be used to make improvements to the wastewater collection system including relining existing gravity sanitary sewer mains, rehabilitating existing manholes, and replacing sanitary laterals for existing sewer customers.	HCR CDBGPIPF	\$750,000
93672	Schuyler	Watkins Glen International, Inc.	2020 Out-of-State Traveler Tourism Campaign	Watkins Glen International will implement a comprehensive advertising campaign attracting out-of-state tourism to its 2020 NASCAR event and to the overall Southern Tier region of New York. This campaign will focus on NASCAR travelers.	ESD MNY	\$150,000
89574	Steuben	City of Corning	County and City Public Transportation Consolidation Plan	Steuben County and the City of Corning will study the consolidation of two public transportation systems. Currently, both municipalities operate and administer their own system, utilizing the same primary third-party provider. The project will identify if a merger would create administrative cost savings, greater efficiencies, and improved service for residents.	DOS LGE P	\$10,000
91182	Steuben	City of Hornell	City of Hornell Sanitary Sewer System Improvements	Funds will be used to rehabilitate sanitary sewer trunk lines on Delaware and East Streets in the City.	HCR CDBGPIPF	\$567,000
91177	Steuben	City of Hornell	City of Hornell Water Pollution Control Plant Disinfection	The City of Hornell will install effluent ultraviolet disinfection at the city's Water Pollution Control Plant. This project will improve water quality by reducing pathogens in the plant's discharge to the Canisteo River.	DEC WQIP WWT DIS	\$1,000,000
92495	Steuben	City of Hornell	Shawmut Trail Extension to Finger Lakes Trail	The City of Hornell will extend the Shawmut Trail with a stone dust surfaced trail to connect to the Finger Lakes Trail.	OPRHP RTP NMD	\$84,352
93927	Steuben	Three Rivers Development, Corp.	Talent Retention & Child Care Initiative	Three Rivers Development, Corp. along with Corning Incorporated, will retrofit an existing building to expand access to child-care and create jobs in Steuben County, enabling Corning Incorporated to continue attracting and retaining a talented workforce.	ESD Grants	\$500,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93740	Steuben	Town of Bath	Town of Bath Lake Salubria and Kanona Collection System Study	The Town of Bath will complete an engineering report evaluating the possible extension of its wastewater treatment plant's service area to the areas of Lake Salubria and Kanona, connecting residences that currently have on-site septic systems.	DEC EPG	\$30,000
93690	Steuben	Town of Cameron	Town of Cameron Housing Needs Assessment	Funds will be used to conduct a town-wide housing needs assessment.	HCR CDBGCP	\$23,750
89588	Steuben	Town of Jasper	Town of Jasper Wastewater Improvement Project	Funds will be used to complete replacement and improvement of the wastewater treatment plant, installation of disinfection within the treatment plant building, and improvements to the collection system.	HCR CDBGPIPF	\$832,850
90955	Steuben	Tyoga Container	Tyoga Container Expansion Project	Tyoga Container will relocate its pallet and dunnage divisions from its current location in Tioga, PA to a former foundry site in Painted Post, NY to allow the company to increase operating capacity through warehouse storage, improved production flow and additional manufacturing lines outfitted with state-of-the-art equipment.	ESD Grants	\$5,200,000
91337	Steuben	Upstate Farms Cheese, LLC	Upstate Campbell Expansion	Upstate Farms Cheese, LLC, a subsidiary of farmerowned Upstate Niagara Cooperative, Inc. will make modernization upgrades to its Campbell facility to increase capacity, update infrastructure, enhance quality programs, and expand sustainability initiatives.	ESD EJP	\$730,000
91337	Steuben	Upstate Farms Cheese, LLC	Upstate Campbell Expansion	Upstate Farms Cheese, LLC, a subsidiary of farmerowned Upstate Niagara Cooperative, Inc. will make modernization upgrades to its Campbell facility to increase capacity, update infrastructure, enhance quality programs, and expand sustainability initiatives.	ESD Grants	\$1,550,000
89793	Steuben	Village of Bath	Village of Bath Gas Utility Evaluation	Funds will be used to evaluate the condition of the Village's natural gas utility and associated infrastructure.	HCR CDBGCP	\$50,000
93002	Steuben	Village of South Corning	Village of South Corning Wastewater System Improvements	Funds will be used to assist with the rehabilitation and improvement of the wastewater treatment facility and sewer collection system for the Village of South Corning.	HCR CDBGPIPF	\$1,000,000
91503	Steuben	Weis Vineyards	Craft Beverage Agritourism Expansion	FLX Grapes LLC (dba Weis Vineyards) will construct a new craft beverage tasting room facility that will include an indoor tasting space, outdoor seating space, a full kitchen, retail space, handicap accessible restrooms and the planting of 10 acres of vineyards.	ESD MNY	\$150,000
93240	Tioga	Fred L Waterman Conservation Education Center	Green Infrastructure Improvements	The Waterman Conservation Education Center will use GIGP funds to install porous pavement, a green roof, a wetland and bioretention in the Town of Owego.	EFC GIGP	\$330,000
93977	Tioga	Midwestern Pet Foods, Inc.	Midwestern Pet Foods 2020	Midwestern Pet Foods will renovate and equip an existing facility to increase efficiency and meet continued demand for their products.	ESD Grants	\$118,000
90618	Tioga	Racker	The Neighborhood Depot	The Neighborhood Depot project is a new facility that will host several local nonprofits to promote shared services, reduce overhead costs, and promote collaboration, and will act as an emergency response center in times of crisis.	ESD Grants	\$424,000
90397	Tioga	Tioga County	Owego North Avenue Revitalization Program	Tioga County will assist in the renovation of mixed- use properties in the Village of Owego's downtown.	HCR NYMS	\$250,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94830	Tioga	Tioga County Soil and Water Conservation District	Tioga County Fox Road Culvert Assessment Study	The Tioga County Soil and Water Conservation District will complete an engineering design report for a failing culvert on Fox Road in the Town of Owego. The goal of the project will be to improve the water quality of Apalachin Creek.	DEC NPS	\$30,000
91003	Tioga	Town of Owego	Town of Owego Salt Storage	The Town of Owego will construct a salt storage facility adjacent to the existing Town Hall to protect its currently exposed salt pile. This structure will help prevent salt from entering a primary aquifer.	DEC WQIP Salt	\$500,000
94099	Tioga	Town of Owego	Town of Owego Water Pollution Control Plant Nutrient Removal	The Town of Owego will upgrade its water pollution control plant to meet its SPDES permit limits for phosphorus and nitrogen, as required by the Chesapeake Bay Total Maximum Daily Load (TMDL). The project will significantly reduce nitrogen and phosphorus in the effluent and protect the water quality of the Susquehanna River and the Chesapeake Bay.	DEC WQIP WWT WAT	\$2,148,000
92813	Tioga	Village of Owego	Village of Owego Sewer Inflow and Infiltration Study	The Village of Owego will complete an engineering report that recommends projects that will improve performance at its wastewater treatment plant by reducing inflow and infiltration in the sanitary sewer collection system.	DEC EPG	\$30,000
90698	Tompkins	City of Ithaca	City of Ithaca Sewer Inflow and Infiltration Study	The City of Ithaca will complete an engineering report that evaluates alternatives to reduce inflow and infiltration in the sanitary sewer collection system within the city sewer district and in sewer lines coming from outlying communities that discharge to the city collection system.	DEC EPG	\$30,000
92864	Tompkins	City of Ithaca	Enclosure of Cass Park Rink	Ithaca will enclose its Cass Park Rink to extend the season for winter sports, improve conditions for spectators and skaters, and provide opportunities for year-round use. The rink is used by more than 40,000 people annually for ice skating, hockey, broom ball, roller derby, summer camp, private parties, and other events.	OPRHP PKS D	\$523,269
61491	Tompkins	City of Ithaca	Giles Street Sidewalk Project	The Giles Street Sidewalk project will create 1,900 linear feet of new, ADA-compliant sidewalk connecting the South Hill and Belle Sherman neighborhoods and create a Safe Route to School for the two elementary schools within the corridor. Removing the missing link in the sidewalk system will also allow the neighborhoods to be connected to downtown and Cornell University.	DEC CSC	\$266,500
94470	Tompkins	City of Ithaca	Green New Deal Action Plan	The City of Ithaca will develop a road map to achieve carbon emission reduction goals as outlined in the Green New Deal by completing government operations greenhouse gas and fleet inventories and a communitywide greenhouse gas inventory. This information will be used to inform a Green New Deal Action Plan.	DEC CSC C	\$100,000
89686	Tompkins	City of Ithaca	Ithaca Farmer's Market Enhancements	The City of Ithaca, in partnership with Ithaca Farmer's Market (IFM), will prepare designs, permits, and preconstruction documents to enhance the IFM pavilion and grounds located on the Cayuga Lake Inlet and Cascadilla Creek. This project implements the Cayuga Lake Waterfront Plan though making improvements, including a re-envisioned market pavilion, ADA access, bus/shuttle services, and fire protection that will transform the market into a year-round waterfront destination.	DOS LWRP	\$339,150

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
81894	Tompkins	Coddington Road Community Center	CRCC Expansion	The Coddington Road Community Center will expand and modernize their facilities, to increase child care and after school care capacity in close proximity to employment centers in the Town and City of Ithaca.	ESD Grants	\$700,000
94304	Tompkins	Community School of Music and Arts	Workforce Expansion	The Community School of Music and Arts will hire a new Marketing and Outreach Manager to create and implement comprehensive strategies to increase program and event participation, and reach expanded audiences throughout the Ithaca region and beyond. (Funding for Year 1 of 2)	Arts WIP	\$19,000
92752	Tompkins	Cornell University	Energy Recovery and Building Controls Project	Cornell University will work to recover and reuse waste heat in four research/lab facilities on campus, upgrade building controls system, and continue associated recommissioning for multiple campus facilities. In addition to reducing energy consumption and carbon emissions sigificantly, the new systems provide additional resiliency to buildings harboring sensitive research.	NYSERDA CICC	\$1,200,000
93618	Tompkins	Finger Lakes Land Trust, Inc.	Cayuga Lake Cliffs Protection Project	The Finger Lakes Land Trust expects to purchase Ridge Road property (State Route 34B) in the Town of Lansing, Tompkins County, for use as a nature preserve with parking and trails. The property features more than 4,000 feet of "railway" lakeshore, multiple gorges and waterfalls, open fields, and mature woodlands.	OPRHP PKS A	\$327,475
91779	Tompkins	lthaca Children's Garden	Urban Environmental Education Center	Ithaca Children's Garden will construct an environmental education center on Ithaca's West End Waterfront, to accommodate full day pre-school, summer camp, and after school programming. The center will address the region's critical child-care need with innovative youth and environmentally-focused events, conferences, and programs all year round.	ESD Grants	\$500,000
91779	Tompkins	lthaca Children's Garden	Urban Environmental Education Center Including Childcare	Ithaca Children's Garden will construct a net zero energy Urban Environmental Education Center. The building design includes increased insulation levels and air-tight construction, an air-source variable refrigerant flow heating and cooling system, and a solar array to achieve net zero energy performance. The project will provide daycare for residents, educational activities to visitors and tourists, and health and wellness activities for the community.	NYSERDA NZEED	\$358,950
94867	Tompkins	Ithaca College	Ithaca College Carbon Challenge Project	During the summer of 2019, Ithaca College's Senior Leadership Team formally launched a Strategic Planning Review Process that incorporates many potential sustainability elements, including an expedited carbon neutrality date. To that end, Ithaca College will install a new, on-site thermal plant utilizing ground source heat pumps to reduce carbon emissions and to facilitate future transitions from natural gas to heat pump systems.	NYSERDA CICC	\$500,000
91688	Tompkins	Kitchen Theatre Company	Workforce Training and Development Programs	Renewed support for the Kitchen Theatre Company's Professional Training and Development Program which will expand opportunities for local young people through on-the-job training in arts administration and production and improve the employment pipeline.	Arts WFP	\$45,000
93326	Tompkins	Opera Ithaca	Workforce Training and Development Programs	The Opera Ithaca Apprentice Artist Program is a bridge between the academic and professional phases of the careers of young artists. This program provides singers opportunities to develop their skills in a supportive professional environment. (Funding for Year 1 of 2)	Arts WFP	\$22,500

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94441	Tompkins	Opus Ithaca School of Music Inc.	Workforce Expansion	Renewed support for a full-time position of Coordinator of Community Engagement and Education, which helps to provide more opportunities for the organization's diverse community to access quality music education.	Arts WIP	\$15,000
93540	Tompkins	Seventh Art Corporation of Ithaca dba Cinemapolis	Workforce Expansion	Seventh Art Corporation of Ithaca will create a new operations manager position for Cinemapolis, a five screen art house cinema. This position will strengthen the organizational capacity of the theater and bolster an important community and cultural resource. (Funding for Year 1 of 2)	Arts WIP	\$36,000
90517	Tompkins	State Theatre of Ithaca Inc.	State Theatre Lobby Expansion Project 2019	The State Theatre of Ithaca will expand and enhance the lobby of the State Theatre. The project will improve space, ticketing and concession experiences for visitors, as well as improve accessibility and ADA compliance.	Arts ACFIP	\$145,000
91475	Tompkins	The Cherry Arts, Inc.	Workforce Expansion	Renewed support for The Cherry Arts' Artistic Director, which last year was expanded from a part-time, project-funded position to a full-time, salaried position. The transition stabilized and professionalized the institution.	Arts WIP	\$12,500
93662	Tompkins	Tompkins County Chamber of Commerce Foundation, Inc.	Downtown Ithaca Community Conference Center	Tompkins County Chamber of Commerce Foundation, Inc. will construct the Downtown Ithaca Community Conference Center in the heart of Downtown Ithaca. The center will provide meeting, conference, and event space adjacent to parking, four hotels, and public transit.	ESD Grants	\$4,500,000
93662	Tompkins	Tompkins County Chamber of Commerce Foundation, Inc.	Downtown Ithaca Community Conference Center	Tompkins County Chamber of Commerce Foundation, Inc. will construct and operate a regionally significant Community Conference Center, to be located in the heart of Downtown Ithaca. The two-story center will be located in the new Vecino Asteri Complex, a major landmark 11 story mixed-use building. The Community Conference Center is expected to increase visitation to the area and the overall region.	ESD MNY	\$500,000
94627	Tompkins	Tompkins County Soil and Water Conservation District	Tompkins County Hydroseeding Program	The Tompkins County Soil and Water Conservation District will implement a county-wide program to hydroseed recently scraped ditches on municipal roads. The program will improve water quality by decreasing erosion and runoff containing sediments and other pollutants.	DEC WQIP NPS	\$261,110
93250	Tompkins	Town of Dryden	Town of Dryden Streambank Stabilization	The Town of Dryden will implement a streambank stabilization and riparian buffer program along Lower Fall Creek, a major tributary to Cayuga Lake. The program will improve water quality by decreasing erosion and runoff that contains sediment and nutrients. It will also increase resiliency by minimizing flooding.	DEC WQIP NPS	\$705,635
89975	Tompkins	Transonic Systems	Global Competitveness through Automated Manufacturing	Transonic Systems will transition their existing manufacturing plant in Ithaca, NY, to include automated processes, allowing the company to create jobs and meet continued demand for their medical device products.	ESD EJP	\$220,000
89975	Tompkins	Transonic Systems	Global Competitveness through Automated Manufacturing	Transonic Systems will transition their existing manufacturing plant in Ithaca, NY, to include automated processes, allowing the company to create jobs and meet continued demand for their medical device products.	ESD Grants	\$220,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94382	Tompkins	Trumansburg Community Nursery School	Trumansburg Community Nursery School	Trumansburg Community Nursery School (TCNS) will construct a new building to house an expansion of their current parent cooperative preschool. The new building will allow TCNS to add classrooms, extend hours for working families, and expand community programs and partnerships in Trumansburg, NY.	ESD Grants	\$250,000
93755	Tompkins	Trumansburg Conservatory of Fine Arts	Workforce Expansion	Renewed support for a Managing Director position, enabling the organization to continue to grow and develop its audience, fundraising, and programs.	Arts WIP	\$12,500
94089	Tompkins	Village of Cayuga Heights	Road Culvert Right Sizing Project	The Village of Cayuga Heights will complete culvert upgrades to alleviate localized flooding and allow the construction of sidewalks along Cayuga Heights Road, one of the main thoroughfares in the village.	DEC CSC	\$756,786
89791	Tompkins	Village of Dryden	Village of Dryden Sewer Inflow and Infiltration Study	The Village of Dryden will complete an engineering report that evaluates alternatives for reducing the amount of inflow and infiltration in its sanitary sewers.	DEC EPG	\$30,000
94046	Tompkins	Village of Freeville	Village of Freeville Wastewater Treatment Plant and Collection System Improvements Study	The Village of Freeville will complete a flow management plan that evaluates alternatives to reduce inflow and infiltration to the sanitary sewer collection system.	DEC EPG	\$24,900
92217	Tompkins	YMCA of Ithaca and Tompkins County	YMCA Capital Expansion	The YMCA of Ithaca and Tompkins County will expand its programming through a renovation and expansion of their facility in the Village of Lansing that will accommodate increased child-care and support spaces for the Ithaca community.	ESD Grants	\$1,184,000
		Excelsior Jobs Credits		Excelsior Jobs Program tax Credits will be reserved for future projects including business investments in targeted industries that are within the region and that create or retain jobs, create capital investment and are consistent with the Strategic Plan.	ESD EJPB	\$6,000,000
		Low Cost Economic Development Financing		Federal Industrial Development Bond (IDB) Cap will be made available for state and local government issuers to sell tax-exempt bonds for eligible economic development, infrastructure and community revitalization efforts.	ESD IDBC	\$35,000,000
		NYSERDA Energy Efficiency Projects	14 Energy Efficiency Projects Submitted	NYSERDA's Commercial and Industrial (C&I) programs offer businesses in New York State solutions to improve energy efficiency and save money through design, new construction, renovation, and process improvements to commercial and industrial buildings. The Commercial New Construction Program can help building owners make informed decisions about designing and renovating sustainable buildings. The FlexTech Program offers energy-saving opportunities through consultation and cost-shared studies. The Industrial and Process Efficiency Program can help organizations increase manufacturing output and data processing efficiency.	NYSERDA EE	


CENTRAL NEW YORK

\$86.2 million awarded to **93** projects

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93493	Cayuga	Auburn Public Theater, Inc.	Workforce Expansion	Auburn Public Theater will create a new Administrative Assistant position to better match APT's administrative capacity to its programming needs. This position will help executive staff manage APT's growing programs and outreach in the community. (Funding for Year 1 of 2)	Arts WIP	\$20,000
92220	Cayuga	Cayuga County	Cato-Bruto Trail Bridge Construction	Cayuga County will install a bridge on the Cato-Brutus Trail system to link trails separated by Muskrat Creek, creating a larger continuous trail system.	OPRHP RTP D	\$95,560
89828	Cayuga	Cayuga County	Sterling Nature Center Construction Documents	Cayuga County will design a new Welcome Center and Interpretive Building for the Sterling Nature Center along the shore of Lake Ontario. The building will utilize green technology to reduce maintenance costs and enhance Cayuga County's role as a steward of the environment.	OPRHP PKS P	\$231,525
89431	Cayuga	Cayuga County	Village of Fair Haven and Town of Sterling Local Waterfront Revitalization Program	Cayuga County, in partnership with the Village of Fair Haven and the Town of Sterling, will develop a joint Local Waterfront Revitalization Program (LWRP) and Harbor Management Plan (HMP) to guide land and water uses along Lake Ontario and Little Sodus Bay. The LWRP and HMP will identify policies and projects that address public waterfront access, recreation, sustainable development, coastal resiliency, flooding, tourism, and will further the joint Village/Town Comprehensive Plan.	DOS LWRP	\$72,000
94809	Cayuga	Cayuga County Soil and Water Conservation District	Cayuga County Filmore Road Streambank Stabilization	The Cayuga County Soil and Water Conservation District will daylight and stabilize a section of stream corridor along Filmore Road in the Town of Summerhill. The program will improve water quality by decreasing erosion and runoff that contains sediment and nutrients. It will also increase resiliency to flooding by creating a new floodplain.	DEC WQIP NPS	\$500,000
93683	Cayuga	Cayuga County Soil and Water Conservation District	Cayuga County Owasco Lake Watershed Culvert Assessment Study	The Cayuga County Soil and Water Conservation District will complete a culvert site assessment report to address erosion caused by failing or inadequately designed culverts in sub-watersheds of Owasco Lake. The report will be used to coordinate with municipalities to plan and implement culvert replacements in the future.	DEC NPS	\$29,192
95082	Cayuga	Cayuga County Soil and Water Conservation District	Town of Ledyard Salt Storage	The Cayuga County Soil and Water Conservation District will construct a salt storage facility to protect the town's currently exposed salt pile. This structure will help prevent salt from entering nearby surface waters and a private drinking water well.	DEC WQIP Salt	\$200,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
90412	Cayuga	Cayuga County Water and Sewer Authority	Cayuga County Honoco Road Collection System Study	The Cayuga County Water and Sewer Authority will complete an engineering report that will evaluate inflow and infiltration to its wastewater treatment system in the Village of Aurora. The report will identify improvements needed in order to handle increased flow from connecting lakeshore residences near Cayuga Lake that currently have onsite septic systems.	DEC EPG	\$30,000
94343	Cayuga	Cayuga Milk Ingredients, LLC	Cayuga Milk Expansion	Cayuga Milk Ingredients will install an evaporator and feed system and a UHT/Aseptic bottling line in order to increase production ability.	ESD EJP	\$2,500,000
94343	Cayuga	Cayuga Milk Ingredients, LLC	Cayuga Milk Expansion	Cayuga Milk Ingredients will install an evaporator and feed system and a UHT/Aseptic bottling line in order to increase production ability.	ESD Grants	\$2,500,000
93342	Cayuga	City of Auburn	NYS Equal Rights Heritage Center Marketing Plan	The City of Auburn will implement branding, marketing and destination events for the new NYS Equal Rights Heritage Center in Auburn, a heritage-tourism promotion center that communicates the pioneering role that the State has played in the ongoing quest for Equal Rights and acts as a visitor launching pad for visitors to discover Equal Rights attractions throughout New York State.	ESD MNY	\$150,000
90882	Cayuga	Currier Plastics, Inc.	Currier Plastics Medical Market Expansion	Currier Plastics, Inc. will expand its facility in Auburn in order to grow in the medical market. The project involves the construction of a building for manufacturing to include a clean room, warehouse space, and the purchase and installation of machinery and equipment.	ESD EJP	\$784,000
90882	Cayuga	Currier Plastics, Inc.	Currier Plastics Medical Market Expansion	Currier Plastics, Inc. will expand its facility in Auburn in order to grow in the medical market. The project involves the construction of a building for manufacturing to include a clean room, warehouse space, and the purchase and installation of machinery and equipment.	ESD Grants	\$1,600,000
93843	Cayuga	Schweinfurth Memorial Art Center dba Schweinfurth Art Center	Workforce Expansion	Schweinfurth Art Center will hire a Facility Coordinator to assist with exhibit installation; set up and take down of program furniture; maintain building and grounds; maintain equipment and supplies; and provide other facility & program support. (Funding for Year 1 of 2)	Arts WIP	\$27,450
89965	Cayuga	Village of Cayuga	Village of Cayuga Local Waterfront Revitalization Program	The Village of Cayuga, in partnership with Cayuga County, will develop a Local Waterfront Revitalization Program (LWRP) and Harbor Management Plan for its Cayuga Lake waterfront. The LWRP's vision, policies, and projects will focus on public waterfront access, tourism, water quality, smart growth, and the promotion of appropriate mixed-use development. Local laws for docking and mooring, stormwater management, and historic preservation will be developed to implement the Village's vision.	DOS LWRP	\$48,750
89464	Cayuga	Village of Union Springs	Frontenac Park Boat Launch Design and Construction: Phase II	The Village of Union Springs will implement its Local Waterfront Revitalization Program by finalizing improvements to the Frontenac Park Boat Launch on Cayuga Lake. Enhanced boater access will include the replacement of the two existing boat launch bays and associated docks, the addition of a third boat launch bay, the installation of a boat cleaning station to mitigate the spread of invasive species, and accessible parking adjacent to the launch site.	DOS LWRP	\$486,506

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94132	Cayuga, Cortland, Madison, Onondaga, Oswego	Musical Associates of Central New York	Workforce Expansion	To increase diversity within its audiences and those participating in its educational programs, Symphoria seeks to hire a Community Engagement Manager. This individual will be responsible for engaging with underrepresented constituency groups to learn how Symphoria can better serve all of its community. (Funding for Year 1 of 2)	Arts WIP	\$40,000
91952	Cayuga, Onondaga	Tessy Plastics Corp.	Tessy Plastics 2019 Expansion Project	Tessy Plastics Corp. will redevelop one of its existing facilities in Central NY, allowing it to expand the number and type of products it manufactures. The project will include the creation of a controlled environment clean room, improvements to building mechanicals and utilities, upgrades to exterior areas including loading docks and parking lots, and other building specific improvements as needed such as warehouse space or office space.	ESD EJP	\$3,000,000
91952	Cayuga, Onondaga	Tessy Plastics Corp.	Tessy Plastics 2019 Expansion Project	Tessy Plastics Corp. will redevelop one of its existing facilities in Central NY, allowing it to expand the number and type of products it manufactures. The project will include the creation of a controlled environment clean room, improvements to building mechanicals and utilities, upgrades to exterior areas including loading docks and parking lots, and other building specific improvements as needed such as warehouse space or office space.	ESD Grants	\$2,000,000
94486	Cortland	City of Cortland	City of Cortland Community Child Care Project	The City of Cortland will redevelop the former Parker School Building. The newly renovated building will be home to child-care and pre-school facilities run by the local YWCA and Cortland County Community Action Program. It will also house administrative offices for the City of Cortland.	ESD Grants	\$500,000
93298	Cortland	City of Cortland	Consolidated Water System and Operations Study	The Town of Cortlandville and the City of Cortland will complete a detailed study of the options available to meet the needs of the Town, whose current water plant is at full capacity. The study will consider adding wells, providing an interconnect between the Town and City's water system, as well as the consolidation of the two systems. The town and city currently share water metering and billing.	DOS LGE P	\$25,000
93513	Cortland	City of Cortland	Fire Station Window Restoration Project	The City of Cortland will restore windows at its historic downtown Central Fire Station, which was built in 1915 in the Dutch style.	OPRHP HP D	\$443,445
91509	Cortland	Cortland County	Cortland County Housing Conditions Survey	Funds will be used to undertake a Housing Conditions Assessment to identify, quantify, and map housing conditions in the County.	HCR CDBGCP	\$50,000
94467	Cortland	Cortland County Soil and Water Conservation District	Cortland County Septic Tank Pump- Out Program	The Cortland County Soil and Water Conservation District will implement a county-wide septic tank pump out program, with special emphasis on Skaneateles and Cayuga Lakes. The program will improve water quality by preventing sewage from overfull septic tanks from entering waterbodies.	DEC WQIP NPS	\$72,496
91256	Cortland	Cultural Council of Cortland County	Workforce Expansion	The Cultural Council of Cortland County will expand the Executive Director position from part-time to full-time in order to expand arts programming to an underserved audience, foster economic development, and promote the arts as a tool for community revitalization in Cortland County. (Funding for Year 1 of 2)	Arts WIP	\$18,750

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94067	Cortland	J.M. Murray Center, Inc.	J.M. Murray - Manufacturing Expansion	J.M. Murray Center, Inc. will purchase and renovate a vacant manufacturing facility in the Town of Cortlandville to relocate several divisions which are currently located in multiple facilities. This will free space at the company's headquarters to start a new line for liquid compounding, tube filling, packaging, warehouse, and distribution.	ESD Grants	\$800,000
94858	Cortland	Marathon Boat Group, Inc.	Marathon Boat Group expansion	Marathon Boat Group (MBG) will renovate and equip its 50,000 square foot facility in Marathon. The project scope includes a new roof, showroom, office space, painting systems, energy improvement updates, and production equipment.	ESD EJP	\$270,000
94858	Cortland	Marathon Boat Group, Inc.	Marathon Boat Group expansion	Marathon Boat Group (MBG) will renovate and equip its 50,000 square foot facility in Marathon. The project scope includes a new roof, showroom, office space, painting systems, energy improvement updates, and production equipment.	ESD Grants	\$600,000
92408	Cortland	Town of Cortlandville	Town of Cortlandville - Gutchess Lumber Sports Complex	The Town of Cortlandville will construct Phase 2 of the Gutchess Lumber Sports Complex, including a central restroom and concession building, a playground, walking trails, and landscaping. The project will further establish the Complex as a premier location for regional sporting tournaments and events.	ESD Grants	\$200,000
93785	Cortland	Town of Cortlandville	Town of Cortlandville Land Acquisition for Source Water Protection	The Town of Cortlandville will acquire three parcels for the purpose of protecting the town's drinking water supply wells.	DEC WQIP SWP	\$178,240
92638	Cortland	Village of Homer	Tioughnioga River Aquatic Connectivity Restoration	The Village of Homer will remove a dam causing aquatic connectivity obstruction in the Tioughnioga River. The project will restore aquatic connectivity and reduce flooding and erosion along the river.	DEC WQIP ACR	\$215,625
94097	Cortland	Village of Homer	Village of Homer Salt Storage	The Village of Homer will construct a salt storage facility on the Village Department of Public Works property to protect its currently exposed salt pile. This structure will help prevent salt from entering a primary aquifer.	DEC WQIP Salt	\$100,000
92658	Madison	Arts at the Palace	Hamilton Summer Arts Festival	Arts at the Palace is hosting a six-week arts festival created to promote the historic village of Hamilton as a summer arts destination. Project activities include 6 high-level outdoor music performances to attract out-of-state visitors as well as a comprehensive marketing and branding program to showcase the arts and cultural assets of the community.	ESD MNY	\$72,600
92719	Madison	Cazenovia College	Finance Lab	Cazenovia College will construct a state of the art Finance Program Teaching Laboratory. The Laboratory will accommodate 24 students and will include an L shaped display ticker, a world clock, LCD market walls, and digital displays; student desks, computers, and monitors; instructor computer and monitor and podium, associated systems software, and access to domestic and international finance markets and other financial data sources.	ESD Grants	\$40,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94422	Madison	City of Oneida	City of Oneida WWTP Improvements	The City of Oneida will upgrade the treatment system at the Oneida Waste Water Treatment Plant. The project includes constructing a dairy forcemain and pretreatment system including a new EQ tank and CAST contact tank. The existing secondary treatment tanks will be expanded, and three new clarifiers constructed to increase capacity. The project will also construct a new high-strength organic receiving area, equalization tank, and two anaerobic digesters.	ESD Grants	\$2,000,000
92784	Madison	Hamilton Initiative, LLC	Mixed Use Business	The Hamilton Initiative LLC will redevelop 18-22 Utica Street in the Village of Hamilton into a mixed-use, four-story row of buildings. The first floor of 18-20 will house community development and incubator offices, and will include co-working and makers' spaces space, a commercial kitchen, and the Hamilton Market. The upper three floors will be rental apartments. The first floor of the adjacent 22 Utica Street will be commercial space.	ESD Grants	\$650,000
94444	Madison	Madison County Soil and Water Conservation District	Madison County Oneida Lake Watershed Streambank Stabilization Study	The Madison County Soil and Water Conservation District will complete an engineering design report to address stream channels in the Canaseraga, Chittenango, and Oneida creeks for erosion and stability. The goal of the project will be to reduce sedimentation to Oneida Lake from streambank erosion.	DEC NPS	\$30,000
91106	Madison	Oneida Community Mansion House	Revitalization of Historic Oneida Community Mansion House	The Oneida Community Mansion House will complete Phase I of exterior rehabilitation projects on the Museum, Education Center, Residence and Inn buildings. Work includes roof repairs, drainage, masonry, painting and window restoration.	OPRHP HP D	\$600,000
90901	Madison	Otselic Valley Central School District	School and Town Shared Facility	This project will repurpose a vacant school building, located in the commercial center of the Town of Georgetown, into a dual-purpose facility shared by the Otselic Valley Central School District and the Town of Georgetown. This shared facility will provide a transportation center and storage facility for the school district and a more effective highway garage, office space, and future community center for the Town.	DOS LGE	\$400,000
91451	Madison	VES Building Three, LLC	Cazenovia Eastern Gateway	VES Building Three, LLC will acquire land and construct a commercial development at 64 Nelson Street in Cazenovia. This project includes three buildings, two multi-tenant office buildings and a standalone restaurant, all adjacent to a Hampton Hotel.	ESD Grants	\$1,400,000
94455	Madison	Village of Canastota	Revitalize Canastota Design	The Village of Canastota will design improvements to revitalize its downtown corridor along the Old Erie Canal between North Main Street and Diamond Street. The design will advance the Old Erie Canal Local Waterfront Revitalization Program by setting the stage for the downtown investments to increase public waterfront access, boating and fishing amenities, walkability, economic development, and tourism.	DOS LWRP	\$60,000
89715	Madison	Village of Canastota	Village of Canastota Wastewater Treatment Plant Disinfection	The Village of Canastota will install effluent ultraviolet disinfection at the village's wastewater treatment plant. This project will improve water quality by reducing pathogens in the treatment plant's discharge.	DEC WQIP WWT DIS	\$413,347

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91710	Madison	Village of Cazenovia	Lakeland Park Canal Enhancement and Walkway	The Village of Cazenovia will reconstruct a portion of the canal wall on the north side to the west of the new kayak launch and construct a walkway along the canal which is located within Lakeland Park. An interpretive feature will educate visitors about the unique history of the canal system and the other recreational canal resources across the state.	Canals	\$100,000
92696	Onondaga	120 Wilkinson Development, LLC	Redevelopment of Former General Ice Cream Factory	120 Wilkinson Development, LLC will purchase and redevelop the former General Ice Cream Corporation Factory at 112-16 Wilkinson Street in the City of Syracuse. The property will undergo a certified historic rehabilitation, including renovation of currently vacant space for new commercial use, a new parking lot, and expansion space for existing tenants Middle Ages Brewery and D&D Motor Systems.	ESD Grants	\$450,000
92633	Onondaga	ACCESS Global Enterprises, LLC	ACCESS Dental Laboratories	ACCESS Global Enterprises, LLC will renovate property at 1081 S. Salina Street in Syracuse into a light manufacturing facility and a day care center. The project includes building renovations and the purchase and installation of production machinery and equipment.	ESD EJP	\$150,000
92633	Onondaga	ACCESS Global Enterprises, LLC	ACCESS Dental Laboratories	ACCESS Global Enterprises, LLC will renovate property at 1081 S. Salina Street in Syracuse into a light manufacturing facility and a day care center. The project includes building renovations and the purchase and installation of production machinery and equipment.	ESD Grants	\$280,000
92959	Onondaga	AnheuserBusch InBev	Baldwinsville Brewery Carbon Reduction Project	To further reduce their carbon footprint by 2025, Anheuser Busch InBev's Baldwinsville Brewery will undertake two process efficiency gas projects. They will introduce a brewing process upgrade to reduce steam demand and install a heat recovery system to redirect heat back into the brewing process and reduce gas demand.	NYSERDA CICC	\$1,600,000
85859	Onondaga	Armoured One, LLC	Armoured One Expansion Project	Armoured One, LLC, a manufacturer of bullet resistant glass and an active shooter training provider, will expand manufacturing operations in Syracuse. The project involves building renovation, demolition and environmental remediation, and the purchase and installation of machinery and equipment.	ESD EJP	\$300,000
85859	Onondaga	Armoured One, LLC	Armoured One Expansion Project	Armoured One, LLC, a manufacturer of bullet resistant glass and an active shooter training provider, will expand manufacturing operations in Syracuse. The project involves building renovation, demolition and environmental remediation, and the purchase and installation of machinery and equipment.	ESD Grants	\$400,000
91759	Onondaga	Baltimore Woods Nature Center, Inc.	Baltimore Woods Nature Center Expansion	Baltimore Woods Nature Center and the Central New York Land Trust will jointly acquire land adjacent to the Baltimore Woods Nature Preserve. This purchase will conserve and protect an additional portion of the Nine Mile Creek valley in Central New York.	OPRHP PKS A	\$189,417
94108	Onondaga	City of Syracuse	City of Syracuse Outer Eastwood Sewer Inflow and Infiltration Study	The City of Syracuse will complete a comprehensive inflow and infiltration study of the sanitary sewer collection system within the city's "Outer Eastwood neighborhood". The results of the study will be summarized with a recommended rehabilitation capital improvement plan and preliminary engineering report.	DEC EPG	\$50,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91735	Onondaga	City of Syracuse	Shared Fire Training Tower Study	The City of Syracuse and neighboring fire departments are in need of a new training facility. This project will assess the existing conditions, utility, needs and limitations of the current facility and examine other more centralized sites.	DOS LGE P	\$25,000
94177	Onondaga	CNY Jazz Arts Foundation Inc	Workforce Training and Development Programs	Renewed support for the CNY Jazz Apprentice Program to train apprentices with a professional program for college students pursuing careers in Arts Education, Management & Administration as well as talented high school students in performance and presenting.	Arts WFP	\$24,000
92497	Onondaga	Commonspace Warren, LLC	Commonspace NY	Commonspace Warren, LLC will transform a historically significant, but distressed, parking structure into a destination for families of Downtown Syracuse. It will add a child-care center in the ground floor commercial space to provide deeply needed access to child care downtown and add 5,500 square feet of affordable office and co-working space on the second floor to better attract and retain a diverse workforce in Downtown.	ESD Grants	\$720,000
91887	Onondaga	Cutlery Lofts, LLC	Cutlery Lofts Mixed- use Construction	Cutlery Lofts, LLC will construct a mixed-use building on the vacant, NYSDEC-designated Brownfield site of the former Camillus Cutlery factory in the Village of Camillus. The project includes commercial space; street front retail and co-working space; residential loft apartments; covered parking; landscaped grounds; and a public access trail along Nine Mile Creek.	ESD Grants	\$695,000
94191	Onondaga	Digital Hyve Marketing, LLC	Digital Hyve Expansion of Services	Digital Hyve will expand its operations and workforce to keep up with this increasing demand and secure a greater share of its industry's market.	ESD EJP	\$1,000,000
93331	Onondaga	Discovery Center of Science and Technology	The MOST - Renovations to Create Commercial Rental Space	Discovery Center of Science and Technology, dba Milton J. Rubenstein Museum of Science & Technology (MOST) will renovate currently unused space in its City of Syracuse facility to be leased to a long-term commercial tenant yet to be identified. The project is intended to help the museum develop an additional source of income. The MOST is the anchor and defining feature of downtown Syracuse's Armory Square district, and a major regional tourism destination and cultural asset.	ESD Grants	\$300,000
92653	Onondaga	FS Development Associates, LLC	Amphion Piano Merrell Soule Redevelopment Project	FS Development Associates, LLC will redevelop 100,000 square feet of vacant space into new commercial mixed-use space in Franklin Square. The project will also include 60,000 square feet of new office space, and market-rate lofts. The space will be redeveloped to fit its historic past and connect the Downtown resurgence to the Inner Harbor area.	ESD Grants	\$1,000,000
94930	Onondaga	Haun Specialty Gas, Inc.	Haun Specialty Gas - Dry Ice Manufacturing	Haun Specialty Gas, Inc., a gas and welding supply company, will renovate and equip its existing warehouse facility in the City of Syracuse to begin manufacturing dry ice, which the company currently sources primarily from outside NYS. In recent years, the market for dry ice has grown rapidly due to agricultural and biomedical advances. The project will result in diversification of Haun's product offerings, and will add jobs to the company's existing local workforce.	ESD Grants	\$150,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93774	Onondaga	Landmark Theatre	Auditorium Seating	The Landmark Theatre will replace the seating in the auditorium with historic replica seating. The new seats will improve sightlines and comfort for our patrons whilst providing greatly increased access for patrons with decreased mobility.	Arts ACFIP	\$145,000
93218	Onondaga	Le Moyne College	Le Moyne College - Entrepreneurial Plaza Development	Le Moyne College will create an Entrepreneurship Center and Makerspace Lab at its campus in the City of Syracuse. The programs offered will be located on Le Moyne's private campus, but the facility will be a public space, open to the community at large.	ESD Grants	\$485,000
90909	Onondaga	Liland Trade & Radiator Service, Inc. dba Liland Global	Renovation and Expansion	Liland Global, Inc. will acquire, renovate and equip a new building at 2801 Court Street in Syracuse. The project will include upgrading the building to spec, adding racking and adding an integrated computer system with distributors and retailers.	ESD EJP	\$319,000
90909	Onondaga	Liland Trade & Radiator Service, Inc. dba Liland Global	Renovation and Expansion	Liland Global, Inc. will acquire, renovate and equip a new building at 2801 Court Street in Syracuse. The project will include upgrading the building to spec, adding racking and adding an integrated computer system with distributors and retailers.	ESD Grants	\$600,000
93608	Onondaga	NJ Jones Plumbing, LLC	NJ Jones South Ave Redevelopment	NJ Jones Plumbing, LLC will develop a mixed-use property at 1525-39 South Ave. in Syracuse. The property will include three buildings, two of which will include first floor commercial space and second floor low-income two-bedroom apartments. NJ Jones Plumbing, LLC will occupy one of the commercial spaces, expanding their footprint. The third building will be 1,000 square feet and act as a storage facility for equipment, materials, and business vehicles.	ESD Grants	\$135,000
93906	Onondaga	Onondaga County	Butternut Street Green Corridor Phase 1	Onondaga County will use GIGP funds to install porous pavement and bioretention along Butternut Street in the City of Syracuse. This green street will reduce stormwater runoff and contribute to the abatement of combined sewer overflows in the City.	EFC GIGP	\$1,000,000
93371	Onondaga	Salina 1st LLC	Salina 1st LLC Net Zero	Salina 1st, LLC proposes to acquire, develop and operate a mixed-use project with manufacturing, retail, office and residential space to net zero energy performance. The project site provides urban infill development on a mitigated brownfield in downtown Syracuse and is located within an opportunity zone on a major commercial thoroughfare.	NYSERDA NZEED	\$1,000,000
94293	Onondaga	Skaneateles Festival	Workforce Expansion	To increase organizational capacity and improve patron and audience engagement, Skaneateles Festival will expand the current seasonal/part-time position to a full-time position as Manager of Marketing and Engagement. (Funding for Year 1 of 2)	Arts WIP	\$21,250
94329	Onondaga	Spark.Orange, LLC	Software Development Project	Spark.Orange will expand its operations and workforce in Syracuse to meet the increasing demands of Spark.Orange's existing customer base and to secure additional customers.	ESD EJP	\$800,000
89561	Onondaga	St. Paul's Church in Syracuse	St. Paul's Downtown Living	St. Paul's Church in downtown Syracuse will rehabilitate its historic 1909 Lockwood Parish House for mixed-income housing. Supported by historic preservation tax credits, work includes restoration of roofs, masonry, and windows, as well as adding accessibility to the facility.	OPRHP HAS D	\$556,988

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91996	Onondaga	State University of New York (SUNY) Health Science Center at Syracuse	Throughput Operations Center	The State University of New York (SUNY) Health Science Center at Syracuse will address increasing local and regional demand at Upstate University Hospital by developing a Throughput Operation Center. The Center will manage patient flow across the healthcare system and optimize access and capacity utilizing real-time data, robust analytic tools, automated workflows, and consistent clinical protocols.	ESD Grants	\$600,000
94307	Onondaga	Syracuse Bread Factory, LLC	Syracuse Bread Factory	Syracuse Bread Factory, LLC will purchase and renovate 200 Maple Street in Syracuse. The project will create a destination experience for regional visitors to enjoy a symbiotic mix of food, beverage, and retail, while also melding with the surrounding neighborhood via its housing, office space, art studios, and an expansive green roofscape.	ESD Grants	\$1,000,000
91134	Onondaga	Syracuse Children's Theatre	Workforce Expansion	Syracuse Children's Theatre will add a full-time Education Director position to recruit, support, and retain students with special needs, for its inclusive theatre programs. (Funding for Year 1 of 2)	Arts WIP	\$26,650
91830	Onondaga	Syracuse City Ballet	Workforce Expansion	Syracuse City Ballet will add an Executive Director to oversee the administration, programs, and strategic plan of the organization. This addition will allow for increased capacity, quality, and impact on the arts and youth of Central New York. (Funding for Year 1 of 2)	Arts WIP	\$22,500
94775	Onondaga	Syracuse-Onondaga County Planning Agency	Syracuse-Onondaga Strategic Planning County Plan	Syracuse-Onondaga County Planning Agency will develop a countywide comprehensive plan to guide economic growth and investment in Onondaga County. The plan will identify the means to strengthen municipal centers and corridors through creative and modern placemaking, protect and conserve rural areas and greenspaces, and plan for an improved quality of life in each and every community.	ESD SPFS	\$100,000
91492	Onondaga	Town of Cicero	Town of Cicero Salt Storage	The Town of Cicero will construct a salt storage facility at its highway department facility to protect the currently exposed salt pile. This structure will help prevent salt from entering the Chittenango Creek.	DEC WQIP Salt	\$316,666
94003	Onondaga	Town of Clay	Town of Clay Three Rivers Point Pre- Development	The Town of Clay will survey and assess the redevelopment of the historic Three Rivers Point BOA area. Pre-development activities include undertaking an archeological survey, a topographic survey of associated properties, review and delineation of potential onsite wetlands; sewer and septic feasibility and development of waterfront access plans.	DOS BOA	\$220,900
91965	Onondaga	Town of Lysander	Town of Lysander and Village of Baldwinsville Local Waterfront Revitalization Program	The Town of Lysander and Village of Baldwinsville will develop a joint Local Waterfront Revitalization Program (LWRP) for their State Barge Canal waterfront. The LWRP will identify opportunities to increase public access to the waterfront, capitalize on Canal tourism business opportunities, address harbor management, improve resiliency to flooding, promote recreation, and connect communities along the Barge Canal.	DOS LWRP	\$120,000
93770	Onondaga	Tracey Road Equipment, Inc.	Tracey Road Equipment Expansion	Tracey Road Equipment, Inc. will construct and equip a shop addition to its facility in East Syracuse. The expansion will allow Tracey Road Equipment, Inc. to complete repairs expeditiously and continue to serve customers across NYS.	ESD Grants	\$400,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94337	Onondaga	United Auto Supply of Syracuse West, LLC	Erie Blvd West United Auto Supply Redevelopment	United Auto Supply of Syracuse West, LLC will construct a warehouse/distribution center at the former Roth Steel in Syracuse. The project will include environmental remediation, construction, and the purchase and installation of furniture, fixtures, and equipment.	ESD EJP	\$797,000
94337	Onondaga	United Auto Supply of Syracuse West, LLC	Erie Blvd West United Auto Supply Redevelopment	United Auto Supply of Syracuse West, LLC will construct a warehouse/distribution center at the former Roth Steel in Syracuse. The project will include environmental remediation, construction, and the purchase and installation of furniture, fixtures, and equipment.	ESD Grants	\$1,000,000
91859	Onondaga	Village of Fayetteville	Village of Fayetteville Canal Landing Phase VI	The Village of Fayetteville will expand and enhance the Village's existing Canal Landing Park to include a natural play area, pavilions and restrooms, parking, a canoe-kayak boat launch on the Feeder Canal, and a pedestrian bridge over the Canal Feeder. The park will also feature an ADA accessible observation deck, new multi-purpose recreational fields, trail lighting, and rain garden and bioswale stormwater management systems.	Canals	\$150,000
93246	Onondaga	Visit Syracuse	Central New York Tourism Marketing Initiative	Visit Syracuse will create a high-level marketing strategy to boost tourism in the five county Central New York region. Strategies include the development of a website, YouTube channel and other social media outlets in addition to hiring a photographer/videographer to develop web-based content.	ESD MNY	\$150,000
92778	Oswego	Construction Design and Management, Inc.	New Building at Nestle Site (Fay Street)	Construction Design and Management, Inc. will develop a 9,000 square foot building on the former Nestle site on Fay Street in Fulton. The property will be leased by the Charter Communications Tech Ops Division which will locate its business to Fulton. The move will enable Charter Communications to be more centralized within their demographic service radius, thereby minimizing driving time for the technicians and increasing operational efficiency.	ESD Grants	\$282,000
94205	Oswego	County of Oswego Industrial Development Agency	Manufacturing StartUp Facility	The County of Oswego Industrial Development Agency will redevelop the former Nestle site, in the City of Fulton, into the Manufacturing Start-Up Facility. The facility will provide 30,000 square feet of world class manufacturing space for innovative small manufacturing, and research and development companies with strong growth potential. This will help create new jobs and investment in an economically distressed community.	ESD Grants	\$850,000
93190	Oswego	Lydall Performance Materials, Inc.	Lydall Performance Materials - Recommission Manufacturing Line	Lydall Performance Materials, Inc. will recommission an idled part of its existing Volney factory to manufacture materials used in the global flooring manufacturing industry. The project involves machinery and equipment, site infrastructure, building improvements, and related systems. The recommissioned line will create new jobs, and retain the company's statewide workforce.	ESD Grants	\$700,000
93938	Oswego	Oswego County	Camp Hollis Renovation	Oswego County will winterize the historic main lodge Camp Hollis for four-season use.	OPRHP PKS D	\$229,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
90841	Oswego	Oswego County	Shared Public Safety Software Implementation	Oswego County will implement a shared public safety records management system for multiple police departments within the county. The shared service initiative will increase cohesive efforts and uniformity in reporting and related processes for the County Sheriff's Department and local partner police departments. Sharing the implementation and utilization of the new software will realize a sizeable cost savings to each agency and induce long-term operational efficiencies.	DOS LGE	\$576,545
93079	Oswego	Port of Oswego	Oswego Lake Side Preforming Arts and Welcome Center	The Port of Oswego is an assessment of the possible construction of an entertainment venue will provide a recreational and tourism draw for the region. This project will have integrated water access, state barge canal access, along with road access. Economic factors shall be included such as, cost, area of draw and return on construction and operations, along with other determining factors at a minimum, in order t	ESD SPFS	\$20,000
89808	Oswego	Town of Oswego	Town of Oswego Lake Shore Sewer Construction	The Town of Oswego will construct sewer collection facilities along the Town's lakeshore. The project will eliminate on-site sanitary treatment systems by serving commercial and residential users with public sanitary sewer collection facilities. The project will also eliminate water quality impacts, and increase sustainability and commercial development.	ESD Grants	\$300,000
91541	Oswego	Town of Oswego	Town of Oswego Local Waterfront Revitalization Program	The Town of Oswego will develop a Local Waterfront Revitalization Program (LWRP) to define community revitalization goals, identify appropriate land and water uses, establish policies, and recommend public enhancements projects along its five-mile Lake Ontario waterfront. The LWRP will address economic and environmental resiliency, infrastructure, flooding and erosion, water quality, deteriorating and underutilized waterfront areas, and lack of public access and recreation opportunities.	DOS LWRP	\$56,250
94170	Oswego	Town of Sandy Creek	Town of Sandy Creek Lake Ontario Shoreline Stabilization Study	The Town of Sandy Creek will complete a shoreline resiliency feasibility study to address natural and nature-based shoreline protection methods in response to flooding, erosion and water levels throughout the 17 mile Eastern Lake Ontario dunes system.	DEC NPS	\$30,000
89448	Oswego	Village of Cleveland	Village of Cleveland Water System Improvements	Funds will be used to complete various improvements to the existing water system.	HCR CDBGPIPF	\$1,000,000
91016	Oswego	Village of Phoenix	Phoenix NYMS 2 Project	The Village will assist in the renovation of mixed-use properties in the Village's downtown.	HCR NYMS	\$290,000
		Excelsior Jobs Credits		Excelsior Jobs Program tax Credits will be reserved for future projects including business investments in targeted industries that are within the region and that create or retain jobs, create capital investment and are consistent with the Strategic Plan.	ESD EJPB	\$6,000,000
		Low Cost Economic Development Financing		Federal Industrial Development Bond (IDB) Cap will be made available for state and local government issuers to sell tax-exempt bonds for eligible economic development, infrastructure and community revitalization efforts.	ESD IDBC	\$35,000,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
		NYSERDA Energy Efficiency Projects	12 Energy Efficiency Projects Submitted	NYSERDA's Commercial and Industrial (C&I) programs offer businesses in New York State solutions to improve energy efficiency and save money through design, new construction, renovation, and process improvements to commercial and industrial buildings. The Commercial New Construction Program can help building owners make informed decisions about designing and renovating sustainable buildings. The FlexTech Program offers energy-saving opportunities through consultation and cost-shared studies. The Industrial and Process Efficiency Program can help organizations increase manufacturing output and data processing efficiency.	NYSERDA EE	


MOHAWK VALLEY


\$82.7 million awarded to **81** projects

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93164	Fulton	Caroga Arts Collective	Workforce Expansion	The General Manager of Caroga Arts Collective will serve as a member of the leadership team, overseeing the administration, development, fundraising, and marketing and act as a liaison between the Boards, staff, artists, volunteers, and community. (Funding for Year 1 of 2)	Arts WIP	\$41,700
92934	Fulton	City of Gloversville	City of Gloversville BOA	The City of Gloversville will prepare a Brownfield Opportunity Area Nomination Study for an area approximately 197 acres located in the Cayudutta Creek Corridor. Anticipated community benefits resulting from this project include the creation of jobs, private and public sector reinvestment, increased tax revenue and increased property values.	DOS BOA	\$225,000
92076	Fulton	City of Gloversville	Gloversville Main Street Anchor Project	The City of Gloversville will assist in the renovation of 20-24 South Main Street, a mixed-use building in the City's downtown.	HCR NYMS	\$500,000
90772	Fulton	City of Gloversville	Rail Station Park Improvements	The City of Gloversville will improve Rail Station Park, including a new splash pad and spray park, as well as restroom facilities.	OPRHP PKS D	\$345,000
93273	Fulton	Fulton County Center for Regional Growth	Adaptive Sports Complex Feasibility Study	An adaptive sports center will be developed that will support veterans, individuals with disabilities and others in the community to gain mobility, agility and independence. All will be empowered to build skills, confidence and tools to remain in or gain employment, enhance relationships and live more fulfilling lives.	ESD SPFS	\$25,000
93426	Fulton	Fulton County Center for Regional Growth	Business Incubator	The Fulton County Center for Regional Growth will renovate 10,000 square feet of office space in its building at 34 West Fulton Street in Gloversville as a business incubator facility. The project will provide affordable office space for new startup businesses, and promote economic development in downtown Gloversville.	ESD Grants	\$50,000
91160	Fulton	Snowdrifters of Stratford, Inc.	Trail Maintenance Equipment Purchase	The Snowdrifters of Stratford, Inc. will purchase snowmobile trail grooming equipment to maintain trails located in Fulton and Hamilton counties.	OPRHP RTP MS	\$36,720
90340	Fulton	Village of Broadalbin	Village of Broadalbin Wastewater Treatment Plant Disinfection	The Village of Broadalbin will install effluent ultraviolet infection at the village wastewater treatment plant. This project will improve water quality by reducing pathogens in the treatment plant's discharge to the Kennyetto Creek.	DEC WQIP WWT DIS	\$408,750
91743	Fulton, Herkimer	Village of Dolgeville	Village of Dolgeville BOA	The Village of Dolgeville intends to complete a Brownfield Opportunity Area (BOA) Nomination Study for an area spanning approximately 52 acres running along either side of the East Canada Creek in the Village of Dolgeville with 12 potential brownfield sites. A primary anticipated outcome is the identification of areas for revitalization, future investment and growth within the downtown.	DOS BOA	\$138,600

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91589	Herkimer	City of Little Falls	City of Little Falls Sewer Inflow and Infiltration Study	The City of Little Falls will conduct a community-wide trunk sewer investigation and complete an engineering report that provides recommendations for priority sewer rehabilitation projects that will reduce pollution to the Mohawk River.	DEC EPG	\$30,000
94713	Herkimer	Feldmeier Equipment, Inc.	Feldmeier Equipment Riverside Expansion Project	Feldmeier Equipment, Inc. will expand its existing Riverside location adding 89,250 square feet of production space which includes 5,250 square feet of high bay space. The project also includes the purchase of automated equipment.	ESD Grants	\$2,500,000
90815	Herkimer	Herkimer Affordable Housing, Inc.	Eastern Gardens	Herkimer Affordable Housing, Inc.'s Eastern Gardens project is a joint venture with The Herkimer Housing Authority and Mohawk Valley Community Action Agency to construct a new Head Start child-care facility in the Village of Herkimer. The mixed-use development includes rehabbing and developing a 50 unit residential building.	ESD Grants	\$500,000
94541	Herkimer	Herkimer County	Herkimer County - Childcare	Herkimer County will build out space at Foltsbrook Nursing Home for use as a child-care facility. The facility will accommodate care for up to 53 children. The project will benefit the senior residents of Foltsbrook through use of inter-generational programming and help to fulfill a critical gap in childcare services within Herkimer County.	ESD Grants	\$250,000
90818	Herkimer	Herkimer County	Herkimer County Microenterprise Grant Program	Funds will be used to establish the Herkimer County Microenterprise Program.	HCR CDBGME	\$200,000
93693	Herkimer	Rock City Development, LLC	Little Falls Stone Mill Renovation	Rock City Development will renovate part of the first and fourth floors of a building in Little Falls known as the Stone Mill. The first floor will have co-working office and retail spaces. The fourth floor will include the expansion of an existing tenant's space, additional co-working space, artist studios and a community room with food service.	ESD Grants	\$60,000
92521	Herkimer	Russian History Foundation	Workforce Expansion	The Russian History Foundation will hire a new Director of Development to manage all fundraising initiatives. (Funding for Year 1 of 2)	Arts WIP	\$19,400
93631	Herkimer	Town of Frankfort	Town of Frankfort Salt Storage	The Town of Frankfort will construct a salt storage facility to protect its currently exposed salt pile. This structure will help prevent salt from entering a principal aquifer.	DEC WQIP Salt	\$400,000
92425	Herkimer	Town of Russia	Town of Russia Salt Storage	The Town of Russia will construct a salt storage facility near its current Department of Public Works building to protect the currently exposed salt pile. This structure will help prevent salt from entering a principal aquifer.	DEC WQIP Salt	\$380,235
90573	Herkimer	Village of Ilion	Village of Ilion Comprehensive Plan and Local Waterfront Revitalization Program		DOS LWRP	\$90,000
91031	Montgomery	Amsterdam Free Library	Amsterdam Free Library Renovation and Expansion	The Amsterdam Free Library Renovation and Expansion project will create a new business incubator and STEM education facility in a state-of-the-art three story addition.	ESD Grants	\$800,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94993	Montgomery	Centro Civico, Inc.	Neena Rao Daycare Center Expansion	Centro Civico's Neena Rao Daycare Center will renovate a portion of 143 East Main Street to expand the daycare center, doubling the number of children served from 14 to 28.	ESD Grants	\$20,000
91064	Montgomery	City of Amsterdam	City of Amsterdam Collection System Improvements Study	The City of Amsterdam will complete an engineering report that identifies problems with its wastewater treatment system, such as inflow and infiltration in the collection system, and recommends corrective actions.	DEC EPG	\$30,000
90481	Montgomery	City of Amsterdam	City of Amsterdam Local Waterfront Revitalization Program Update	The City of Amsterdam will update its 1993 Local Waterfront Revitalization Program (LWRP) to reflect the City's current waterfront vision and revitalization priorities. The LWRP will guide growth and development, identify sustainable approaches to mitigate climate change impacts and improve resiliency, redevelop vacant and underutilized industrial structures, stimulate economic development, increase waterfront access and connectivity to downtown, tourism, and recreational boating.	DOS LWRP UCR	\$50,000
90478	Montgomery	City of Amsterdam	Community Center Recreation Center Project	The City of Amsterdam and Centro Civico will construct a new modern Community and Recreation Center in the East End of Amsterdam.	ESD Grants	\$1,200,000
92613	Montgomery	City of Amsterdam Industrial Development Agency	Whispering Pines Preschool Purchase and Renovation	The Whispering Pines Preschool will purchase and renovate the former Clara Bacon Elementary School to provide wrap around day care space, increased capacity for enrollment and the ability to add more programming opportunities.	ESD Grants	\$190,000
94245	Montgomery	Forest Preserve Users, Inc.	Snowmobile Trail Groomer Purchase	The Forest Preserve Users, Inc. will purchase snowmobile trail grooming equipment to maintain trails in Montgomery County.	OPRHP RTP MS	\$136,000
93276	Montgomery	Greater Mohawk Valley Land Bank Corporation	Palatine Bridge - Stone Lodge Anchor	The Greater Mohawk Valley Land Bank Corporation will use funds to complete a feasibility study for the historic Stone Lodge property located at 132 W. Grand Street in Palatine Bridge.	HCR NYMS	\$20,000
94721	Montgomery	Mohawk Valley Collective, Inc.	MVC Cultural Heritage Rehabilitation and Net Zero Energy	Mohawk Valley Collective, Inc. will assist in the renovation of Unity Hall, an anchor project located in Village of Fort Plain's downtown.	HCR NYMS	\$500,000
93370	Montgomery	Montgomery County	Schoharie Crossing Stabilization Project	Montgomery County will continue stabilization and restoration work at the Aqueduct at Schoharie Crossing, part of the original Erie Canal constructed in the 1840s.	OPRHP HP D	\$600,000
92264	Montgomery	Montgomery County	Western Montgomery County Wastewater System Asset Study	There are three wastewater treatments plants operating in western Montgomery County in the villages of St. Johnsville, Canajoharie, and Nelliston. These plants serve these small communities along with Fort Plain and Palatine Bridge. These communities are within 9 miles of each other and all located along the Mohawk River. This study will examine each of these plants to determine capabilities and limitations and develop alternatives to coordinate operations and/or consolidate services.	ESD SPFS	\$12,500
93370	Montgomery	Montgomery County Business Development Center	Schoharie Crossing Stabilization Project	Montgomery County Business Development Center will implement a multi-phased effort to stabilize, preserve and rejuvenate the Aqueduct at Schoharie Crossing, a National Historic Landmark (NHL) recognized by the Preservation League of New York State on its 2018 Seven to Save list. Constructed in the 1840's, the Aqueduct is immediately adjacent to the present day Empire State Trail and can be viewed by thousands of trail users.	Canals	\$50,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92735	Montgomery	MONTGOMERY COUNTY IDA	Montgomery County Economic Development Strategy	Montgomery County seeks to structure a comprehensive Economic Development Strategy that allows the county to craft its own economic destiny. They will look to this strategy as a road-map to strengthen their community economically and financially based on the unique character and composition of Montgomery County. They will continue the work that is already being done throughout the county by creating a concrete vision into the future	ESD SPFS	\$50,000
90436	Montgomery	Town of Charleston	Town of Charleston Salt Storage	The Town of Charleston will construct a salt storage facility at its Highway Department facility to protect its currently exposed salt pile. This structure will help prevent salt from entering a private drinking water well.	DEC WQIP Salt	\$222,275
90450	Montgomery	Town of Florida	Town of Florida Community Park	The Town of Florida Community Park project will create the town's first community park next to the existing Town Hall and Veteran Park site. The new park will be ADA compliant and have two separate playgrounds for toddlers and elementary aged children.	OPRHP PKS D	\$111,184
92462	Montgomery, Schoharie	Schoharie River Center	Workforce Expansion	The Schoharie River Center will be expanding its arts education programming through the addition of a full-time arts educator. A particular arts focus will be the infusion of digital media instruction into SRC programming. (Funding for Year 1 of 2)	Arts WIP	\$25,000
90582	Oneida	City of Rome	Rome WWTP Improvements	The City of Rome will implement improvements to the existing anerobic digestion system at the City's Water Pollution Control Facility. The project also includes the construction of a new high strength organic waste receiving and equalization tank, which will provide revenue through increased tipping fees for waste disposal. Additionally, a new Combined Heat and Power system will be implemented for increased energy recovery and production from the produced bio-gas.	NYSERDA NZEED	\$1,000,000
94904	Oneida	City of Utica	City of Utica Combined Sewer Overflow Abatement Study	The City of Utica will complete an engineering report that identifies illicit discharges and other previously undiscovered sources of sanitary sewage and recommends infrastructure improvements to reduce pollution in the Mohawk River, Nail Creek and Ballou Creek.	DEC EPG	\$50,000
91999	Oneida	Collins Aerospace	Collins Aerospace Equipment Modernization	The Goodrich Corporation will be undergoing a large modernization process, including the addition of new machines, automation and digital technologies, and a visitor center. This will transform the business to meet the fast paced, high-tech requirements of today's world.	ESD EJP	\$800,000
91999	Oneida	Collins Aerospace	Collins Aerospace Equipment Modernization	The Goodrich Corporation will be undergoing a large modernization process, including the addition of new machines, automation and digital technologies, and a visitor center. This will transform the business to meet the fast paced, high-tech requirements of today's world.	ESD Grants	\$3,325,000
90332	Oneida	Griffiss Local Development Corporation	Cybersecurity Company Expansion	Griffiss Local Development Corporation will construct a new, sate-of-the-art 38,000 square foot addition to the American headquarters of the region's premier (and home-grown) information security firm in Rome, NY. The new, 3-story annex will consist of Class A office space, Sensitive Compartmented Information Facility (SCIF) space, electrical/mechanical systems, loading dock, and employee amenities.	ESD Grants	\$2,700,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91108	Oneida	Kelberman Center, Inc.	Kelberman at Sunset	Kelberman at Sunset is the demolition of the vacant and blighting Sunset School and new construction of a 73,000 square foot, four-story mixed-use building. Upon completion it will include 60 mixed-income apartments and an approximate 6,900 square feet of Kelberman Center office and support service space. Development will be carried out by The Kelberman Center with consulting developer, Edgemere Development Inc.	ESD Grants	\$380,000
93252	Oneida	M. A. Polce Consulting, Inc.	M. A. Polce Rome Headquarters Expansion	M.A. Polce Consulting, Inc. will expand its headquarters and main operations center, located within the Griffiss Business & Technology Park by adding a 6,500 square foot addition. This expansion will address the growth within its Managed IT / Cloud and Cyber Security practices.	ESD Grants	\$260,000
94282	Oneida	Masonic Medical Research Institute	MMRI Renovation Phase III	Masonic Medical Research Institute will enter a third phase of its multi-year renovation project, adding another 5,070 square feet of space and state of the art scientific equipment. This third phase of renovation adds to an already committed Phase I and II, totaling 17,000 square feet of renovation.	ESD Grants	\$1,200,000
91436	Oneida	Metal Solutions	Powder Coating and Production Expansion	Metal Solutions, Inc. will acquire a combination Trumatic 1000 Fiber Laser and punch machine, powder coat conveyorized finishing system, and integrated engineering, production informational system to enhance capacity. This investment will lead to the creation of new advanced manufacturing jobs in Utica.	ESD Grants	\$450,000
93816	Oneida	MOHAWK VALLEY EDGE	OneidaHerkimer Rural Industrial Implementation Strategy	MVEDGE and HCIDA are partnering to perform strategic planning and feasibility analyses on the former Ethan Allen Furniture site and the former Duofold Underwear factory in the Villages of Boonville and Ilion, respectively. Both sites require site analysis, preliminary engineering, and conceptual design alternatives to position the sites (and surrounding neighborhoods) for redevelopment. Revitalization of these iconic brownfields sites is a rural development priority for both counties.	ESD SPFS	\$38,000
93778	Oneida	Mohawk Valley Garden Corporation	Winter Festival Sporting Event	Mohawk Valley Garden Corporation will host their first ever Winter Festival to celebrate the rebirth and 25th anniversary of Rome's Griffiss Park, as well as the grand opening of the Nexus Center in downtown Utica. The Winter Festival will feature a Utica Comets AHL outdoor game, an NCAA Division III game featuring Utica College, an MASL match featuring Utica City FC, and other local and regional competitions.	ESD MNY	\$345,000
93895	Oneida	Mohawk Valley Resource Center for Refugees	MVRCR Employment Center	The Mohawk Valley Resource Center for Refugees plans to renovate part of the lower-level creating an Employment Center with multiple office spaces, a training space, and a conference area for employers to meet with clients to conduct interviews.	ESD Grants	\$100,000
90870	Oneida	Munson-Williams- Proctor Arts Institute	Fashioning Art from Paper Programming	More than 500 years of fashion history will be showcased when Munson-Williams-Proctor Arts Institute presents "Fashioning Art from Paper", on display from June through September 2020. This exhibition will include over 100 breathtaking sculptural replicas of historic garments created entirely in paper and paint by contemporary Belgian artist Isabelle de Borchgrave.	ESD MNY	\$106,987
90041	Oneida	Oneida County	Oneida County Microenterprise Grant Program	Funds will be used to establish the Oneida County Microenterprise Program.	HCR CDBGME	\$200,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93544	Oneida	ONX3, LLC	Silver City Lofts	ONX3, LLC will convert and repurpose a 50,000 square foot Oneida Limited Building into the Silver City Lofts. The renovated building will have approximately 15,000 square feet of commercial space for retail, business startups, and professional offices while the remaining space will be repurposed into 24 industrial loft apartments.	ESD Grants	\$200,000
91461	Oneida	Sovena USA	Sovena Building Expansion	Sovena USA will expand its Rome manufacturing plant adding about 83,500 square feet of warehouse, oil storage, and shipping/receiving areas to the facility. The project will increase oil and finished goods storage capacities by 20% and 50% respectively and allow improved production efficiencies that can support another 28% growth in the company's volume sales.	ESD Grants	\$950,000
95040	Oneida	Standing Stone Development Partners, LLC	Hotel Street Revitalization	Standing Stone Development Partners, LLC will transform 120,000 square feet of vacant space in the heart of downtown Utica into a vibrant work/live/play neighborhood. Located in one of the most historic streets of the City, this neighborhood connects key corridors of entertainment and office parcels of the City that has been ignored for decades.	ESD Grants	\$900,000
90854	Oneida	Tabernacle Baptist Church of Utica	Phase II Restoration Project	Tabernacle Baptist Church of Utica will continue a second restoration phase for masonry, roofing and drainage issues affecting the integrity of the structure.	OPRHP HP D	\$600,000
93633	Oneida	The Community Foundation of Herkimer and Oneida Counties	UFA Impact Center	The Community Foundation of Herkimer and Oneida Counties will renovate a long-vacant former school building for use as the Utica Free Academy Impact Center (UFAIC). This innovative model of a self-sustaining impact center will be based on residents' identified needs, providing services that promote economic independence and targeting systemic socioeconomic issues. The center will support revitalization of a high-needs neighborhood and contribute to city-wide economic growth.	ESD Grants	\$2,000,000
92413	Oneida	Thea Bowman House, Inc.	DeSales Center Adaptive Reuse	The DeSales Center, which is owned by the Thea Bowman House, will update its facility to become more accessible to the children and families that use it for child-care and supportive services. The renovations to this multi-purpose building in downtown Utica will include a new elevator and new windows.	ESD Grants	\$150,000
92310	Oneida	Town of Annsville	Town of Annsville Salt Storage	The Town of Annsville will construct a salt storage facility at the Highway Garage in Taberg to protect its currently exposed salt pile. This structure will help prevent salt from entering a principal aquifer.	DEC WQIP Salt	\$245,779
90454	Oneida	Town of Forestport	Town of Forestport Wastewater Treatment Plant Disinfection Study	The Town of Forestport will complete an engineering report to evaluate disinfection alternatives for its wastewater treatment plant.	DEC EPG	\$19,960
92511	Oneida	Town of Trenton	Town of Trenton Salt Storage	The Town of Trenton will construct a salt storage facility to protect its currently exposed salt pile. This structure will help prevent salt from entering a principal aquifer.	DEC WQIP Salt	\$244,444
93809	Oneida	Town of Whitestown	Sauquoit Creek Channel and Floodplain Restoration Phase II	The Town of Whitestown will use GIGP funds to support another phase of channel and floodplain restoration along the Sauquoit Creek. This project builds upon the success of the first phase and will further help alleviate flooding in the Town and surrounding areas.	EFC GIGP	\$2,500,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91317	Oneida	Village of Remsen	Village of Remsen Sewer Line Bridge Replacement	Funds will be used to replace a sewer line and supporting bridge than span the Cincinnati Creek.	HCR CDBGPIPF	\$375,000
90752	Oneida	Village of Remsen	Village of Remsen Wastewater Treatment Facility Disinfection Study	The Village of Remsen will complete an engineering report to evaluate disinfection alternatives and other possible improvements at its wastewater treatment plant.	DEC EPG	\$12,500
89941	Oneida	Woodland Farm Brewery	Woodland Farm Brewery Expansion	In 3 years of operation, Woodland Farm Brewery has become a recognized agri-business within the Mohawk Valley and across NYS. This expansion project will allow Woodland to better serve its existing customers, welcome more customers, and increase its footprint through distribution within the region and across New York State. By re-configuring their layout, they will be able to double their production and their occupancy.	ESD Grants	\$100,000
92553	Otsego	City of Onenota	Grain Innovation Center	The City of Oneonta, in partnership with Hartwick College, will develop a state of the art Grain Innovation Center in the downtown Oneonta.	ESD Grants	\$180,000
91583	Otsego	City of Oneonta	City and Town of Oneonta Local Waterfront Revitalization Program	The City of Oneonta will partner with the Town of Oneonta to prepare a joint Local Waterfront Revitalization Program (LWRP) to guide waterfront revitalization along the Susquehanna River corridor and its tributaries. The LWRP will promote green infrastructure, drinking water protection, public waterfront access and recreation, a network of public trails and sidewalks that will improve connectivity and circulation, and opportunities for waterfront revitalization.	DOS LWRP	\$72,250
90589	Otsego	Fenimore Art Museum	The Public Art of Keith Haring: Back to the People Programming	Grant funds will promote Fenimore Art Museum's never-before-seen Keith Haring Originals exhibition and public art programs revolving around art for the masses, including two large-scale public art murals, with broad appeal for all ages. A strategic marketing campaign to increase Mohawk Valley tourism ensures a significant impact on the local community, regional businesses, and visitors to Cooperstown.	ESD MNY	\$120,750
93664	Otsego	National Baseball Hall of Fame and Museum	Diamonds of the Hall of Fame Collection Video Series	National Baseball Hall of Fame and Museum will produce a new video series called "Diamonds of the Hall of Fame Collection" to be distributed on YouTube and social media channels. Each episode will be hosted by a well-known sports broadcaster or Hall of Famer telling the story of an artifact in the Museum and encouraging visitors to come see the item in person.	ESD MNY	\$317,250
94249	Otsego	Otsego County	Otsego County Community Energy Plan	Otsego County, with funding from the CFA and Otsego County, is preparing a Community Energy Plan to identify the economic challenges of an aging energy infrastructure, provide solutions and actions to address the challenges, and consider renewable alternatives that are economically feasible and technically adaptable to their identified need.		\$50,000
91089	Otsego	Otsego County	Otsego County Microenterprise Assistance Program	Funds will be used to establish the Otsego County Microenterprise Program.	HCR CDBGME	\$200,000
90137	Otsego	Otsego County	Partnership for a Greener Tomorrow	Otsego County will facilitate a collaborative working group to complete greenhouse gas inventories with a subset of its municipalities.	DEC CSC C	\$27,159

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93979	Otsego	OTSEGO NOW	Oneonta Halal Meat Processing Facility	The 7,200 square foot Oneonta Halal Meat Processing Facility will be built in the Oneonta Business Park and provide specialized custom meat processing for local farmers and growers. It will market to the relatively untapped market for USDA inspected Halal beef, lamb and goat, and value-added meat products in the NYC metropolitan area.	ESD Grants	\$200,000
93222	Otsego	OTSEGO NOW	Richfield Springs Industrial Park	Otsego County IDA will install water and sewer mains to their 47.44 acre Richfield Springs Eco-Commerce Industrial Park in the Town of Richfield, Otsego County.	ESD Grants	\$325,000
91573	Otsego	Schnevus Central School District	Schenevus and Worcester School District Merger Study	The Schenevus and Worcester Central School Districts will complete a reorganization feasibility study. The project will build upon the existing shared resources, including teachers and staff, transportation and certain athletic teams. Schenevus and Worcester are logical partners for this study due to geography and connections between the communities and school districts.	DOS LGE P	\$25,000
93849	Otsego	Springbrook NY, Inc.	Ford Block Revival	Springbrook NY, Inc. will revive the historic Ford Block in the heart of downtown Oneonta, preserving the characteristic facade, secure structural integrity, improve energy efficiency, and enhance accessibility improving commercial units and adding a new food/beverage and event venue, at street level. The upper floors will have residential rental units.	ESD Grants	\$800,000
91207	Otsego	Village of Cooperstown	Village of Cooperstown Salt Storage	The Village of Cooperstown will construct a salt storage facility as it is no longer able to store salt at the Otsego County salt storage facility. The structure will help prevent salt from entering a principal aquifer.	DEC WQIP Salt	\$145,500
90206	Otsego	Village of Richfield Springs	Stormwater Green Infrastructure	The Village of Richfield Springs will use multiple green infrastructure practices including; stream daylighting, porous pavement, bioretention, stormwater street trees, and downspout disconnection to reduce the impact of stormwater runoff to Canadarago Lake.	EFC GIGP	\$1,000,000
89184	Schoharie	Jefferson Main Street, LLC	Stone Mill Project Jefferson	Jefferson Main St., LLC will rehabilitate and re-purpose an 1860 farmhouse into a working Middle Brook Mill with a commercial kitchen to create value-added products from local farms.	ESD Grants	\$90,000
91815	Schoharie	Schoharie County	Schoharie County Microenterprise Program	Funds will be used to establish the Schoharie County Microenterprise Program.	HCR CDBGME	\$150,000
91163	Schoharie	Town of Cobleskill	Route 7 East Corridor Economic Development Study	The Town of Cobleskill wishes to complete an Economic Development Study with the intent to streamline the Planning Board review of development projects to promote growth and expansion of the NYS Route 7 corridor. The study will highlight the developable properties to market to potential developers.	ESD SPFS	\$25,000
92123	Schoharie	Village of Cobleskill	Village of Cobleskill Wastewater Treatment Plant Upgrades	Funds will be used to undertake improvements to the waste water treatment plant as well as to the collection system to reduce the infiltration of groundwater into the system.	HCR CDBGPIPF	\$1,000,000
93173	Schoharie	Village of Richmondville	Village of Richmondville Water Supply Study	Funds will be used to conduct a study to develop a viable groundwater source well to replace costly surface water reservoirs and the surface water treatment facility.	HCR CDBGCP	\$45,000
94697	Schoharie	Village of Schoharie	Parrott House Project	The Village of Schoharie will restore and renovate the historic Parrott House, constructed in 1870 in the Village of Schoharie. The newly renovated Parrott House will include a farm-to-table restaurant and bar on the ground floor, and a twenty room inn on the upper floors.	ESD Grants	\$500,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
		Excelsior Jobs Credits		Excelsior Jobs Program tax Credits will be reserved for future projects including business investments in targeted industries that are within the region and that create or retain jobs, create capital investment and are consistent with the Strategic Plan.	ESD EJPB	\$13,000,000
		Low Cost Economic Development Financing		Federal Industrial Development Bond (IDB) Cap will be made available for state and local government issuers to sell tax-exempt bonds for eligible economic development, infrastructure and community revitalization efforts.	ESD IDBC	\$35,000,000
		NYSERDA Energy Efficiency Projects	7 Energy Efficiency Projects Submitted	NYSERDA's Commercial and Industrial (C&I) programs offer businesses in New York State solutions to improve energy efficiency and save money through design, new construction, renovation, and process improvements to commercial and industrial buildings. The Commercial New Construction Program can help building owners make informed decisions about designing and renovating sustainable buildings. The FlexTech Program offers energy-saving opportunities through consultation and cost-shared studies. The Industrial and Process Efficiency Program can help organizations increase manufacturing output and data processing efficiency.	NYSERDA EE	


NORTH COUNTRY

\$67.9 million awarded to 83 projects

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93348	Clinton	City of Plattsburgh	Climate Smart Communities Certification Actions	The City of Plattsburgh will complete a government operations greenhouse gas inventory, develop a government operations climate action plan, complete a fleet inventory, and develop a fleet efficiency policy.	DEC CSC C	\$30,000
91653	Clinton	City of Plattsburgh	Harborside Master Plan	The City of Plattsburgh will build upon their Draft Local Waterfront Revitalization Program by preparing a Master Plan for Harborside in the Dock Street Landing area. The Plan will include preliminary designs for an Environmental Learning Center, an exercise trail, a year-round multi-use building, and recreational amenities.	DOS LWRP	\$109,965
94532	Clinton	ERS Investors, Inc.	ERS Investors, Former Pfizer Plant Redevelopment Rouses Point	ERS Investors. Inc. will implement a phased redevelop of the remaining buildings on the former Pfizer Rouses Point manufacturing site. This includes renovating space for commercial use, installing an on-site rail spur, and building-out infrastructure for a future Industrial Park.	ESD Grants	\$700,000
90004	Clinton	Town of Black Brook	Drinking Water Infrastructure Resiliency	The Town of Black Brook will secure an alternative supply for water for Water District No. 1. Erosion in the Ausable River during flood events has resulted in damage to the current supply line that runs underneath the river on several occasions, leaving district residents without drinking water for extended periods.	DEC CSC	\$760,000
92229	Clinton	Town of Dannemora	Town of Dannemora Chazy Lake Beach Project	The Town of Dannemora will install new play equipment at the Town Beach location on Chazy Lake.	OPRHP PKS D	\$93,750
90656	Clinton	Village of Champlain	Village of Champlain Wastewater Treatment Facility Disinfection Study	The Village of Champlain will complete an engineering report that evaluates disinfection alternatives for its wastewater treatment plant.	DEC EPG	\$20,750
94030	Clinton	Village of Rouses Point	Village of Rouses Point Collection System Improvement Study	The Village of Rouses Point will complete an engineering report that evaluates alternatives to fix/replace a deteriorated main sewer line that serves the northern end of the village.	DEC EPG	\$24,000
94772	Clinton, Essex, Franklin	Lake Placid Sinfonietta	Workforce Expansion	Renewed support for a full time Marketing Director position supported by one year of funding in Round 8. This position allows a young professional the abillity to continue working in her chosen field without leaving the area.	Arts WIP	\$12,500
90916	Essex	Dual Development, LLC	Dual Development / Lake Placid Hotel	Dual Development, LLC will demolish an outdated hotel in downtown Lake Placid and construct a new hotel in its place. This project is a new model of efficiency whereby two hotel chains share numerous common areas.	ESD Grants	\$3,000,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
90795	Essex	Essex County Soil and Water Conservation District	Essex County Moriah Culvert Replacement Program	The Essex County Soil and Water Conservation District will implement a culvert replacement program for failing culverts on Fisk Road. The program will improve water quality by reducing sediments from erosion caused by the failing culverts. It will also improve aquatic connectivity in the area by removing an aquatic organism barrier, and improve flood resiliency by building the culvert to an appropriate size for flood conditions.	DEC WQIP NPS	\$249,375
90709	Essex	Essex County Soil and Water Conservation District	Essex County Overlook Green Infrastructure Feasibility Study	The Essex County Soil and Water Conservation District will complete an engineering feasibility study to assess the potential for using green infrastructure to control runoff, limit erosion and improve water quality at the Senior Citizens Overlook Apartments in Bloomingdale. The goal of the project will be to reduce and treat stormwater runoff to the Summer Brook, a drinking water supply.		\$11,350
93272	Essex	Essex County Soil and Water Conservation District	Essex County Tin Pan Alley Green Infrastructure Feasibility Study	The Essex County Soil and Water Conservation District will complete a green infrastructure engineering feasibility study for the Tin Pan Alley watershed in the Town of Ticonderoga. The study will be aimed at capturing stormwater runoff to reduce sedimentation and nutrient loading in Lake George, a public drinking water source.	DEC NPS	\$30,000
89563	Essex	LPEC Quality Destination, Inc.	Empire State Winter Games	LPEC Quality Destination, Inc. will be the host for the 2020 Empire State Winter Games. In its 40th year, the Games bring together athletes from over 15 states and 3 countries to compete in over 30 winter sports events, with over 2,200 athletes of all ages expected to participate.	ESD MNY	\$100,000
93784	Essex	The Nature Conservancy	Ausable Drive Aquatic Connectivity Restoration	The Nature Conservancy will replace an undersized culvert that is causing a barrier to aquatic organisms, flooding and road failure on Ausable Drive in the Town of Jay. The project will improve aquatic organism passage, mitigate flooding and reduce erosion.	DEC WQIP ACR	\$84,810
93507	Essex	The Nature Conservancy	Jay Mountain Road Aquatic Connectivity Restoration	The Nature Conservancy will replace an undersized culvert on Jay Mountain Road in the Town of Jay that is currently causing a barrier to aquatic organisms. The improved culvert will provide full aquatic organisms passage, mitigate flooding, and reduce erosion.	DEC WQIP ACR	\$93,224
92303	Essex	Ticonderoga Golf Corporation	Ticonderoga Golf Course Facility Reconstruction	The Ticonderoga Golf Corporation will re-construct the Clubhouse on the site of the former 90-year-old structure that was destroyed in a devastating fire in 2018. Grant funds will be used for Phase 2 which includes the replacement of the public restaurant, special event space, and the furniture, fixtures, and equipment that will make the facility accessible to the public, as well as increase visitation.	ESD MNY	\$250,000
93787	Essex	Ticonderoga Revitalization Alliance, Inc.	Downtown Ticonderoga Vision Project and Feasibility Study	Ticonderoga Revitalization Alliance, Inc. will use funds to create feasibility studies for pivotal buildings in Downtown Ticonderoga.	HCR NYMS	\$20,000
94924	Essex	Town of Crown Point	Town of Crown Point Nutrient Reduction Study	The Town of Crown Point will complete an engineering report that examines treatment options to meet new phosphorus and ammonia limits at its new wastewater treatment facility.	DEC EPG	\$30,000
92863	Essex	Town of Keene	Town of Keene Culvert Replacement Study	The Town of Keene will complete an engineering design report for the replacement of a culvert where Alstead Road crosses Nichols Brook. The goal of the project will be to eliminate a barrier to aquatic organisms, mitigate flooding, and reduce sediment entering the Ausable River watershed.	DEC NPS	\$27,500

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91199	Essex	Town of Moriah	Town of Moriah - Port Henry Sewer and Water Main Replacement	Funds will be used to address the deteriorating condition of the public sewer and water system in a low to moderate income residential neighborhood.	HCR CDBGPIPF	\$750,000
91284	Essex	Town of Moriah	Town of Moriah Town Hall Accessibility Project	Funds will be used to improve handicapped access to the Town Hall facilities.	HCR CDBGPIPF	\$299,850
91866	Essex	Town of Newcomb	Newcomb Historical Museum & Center	The Town of Newcomb will implement the Newcomb Revitalization Action Plan, funded by a previous EPF LWRP award, by designing and constructing a Historical Museum and Center. The Center will include exhibits showcasing local industrial and cultural heritage, provide educational activities, host community events, serve as a hub for outdoor recreational opportunities in the central Adirondacks, and attract visitors to support businesses in the 5 Towns Upper Hudson River Recreation Hub.	DOS LWRP	\$1,151,281
92019	Essex	Town of Ticonderoga	Town of Ticonderoga Combined Sewer Overflow Abatement	The Town of Ticonderoga will implement a project to remove stormwater from the town's combined sanitary and stormwater sewers. Stormwater will be redirected to a daylighted stream, and sanitary sewage will be directed to the wastewater treatment plant. This project will improve water quality by reducing the occurrence of combined sewer overflows.	DEC WQIP WWT CSO/SSO	\$5,000,000
95038	Essex	Town of Westport	Wadhams Wastewater Treatment System Phosphorus Reduction Study	The Town of Westport will complete an engineering report to evaluate alternatives to meet new phosphorus permit requirements at its Wadhams Sewer District #2 wastewater treatment plant.	DEC EPG	\$30,000
94543	Essex	Town of Willsboro	Town of Willsboro Reber Road Culvert Replacement Study	The Town of Willsboro will complete an engineering design report for the replacement of an undersized culvert where Reber Road crosses Cold Brook. The goal of the project will be to eliminate an aquatic organism barrier, mitigate flooding, and prevent sediment from entering waterbodies.	DEC NPS	\$26,800
93025	Essex	Village of Lake Placid	Village of Lake Placid Salt Storage	The Village of Lake Placid will construct a salt storage facility to replace its existing deteriorating salt storage facility. This new structure will help prevent salt from entering groundwater.	DEC WQIP Salt	\$225,000
91350	Essex	Village of Saranac Lake	Saranac Lake Sewer Project	Funds will be used to repair and replace sewer infrastructure along the Payeville Lane service area.	HCR CDBGPIPF	\$930,000
91454	Essex	Ward Lumber Worker Cooperative, Inc.	Ward Lumber - Cooperative Purchase	Ward Lumber Worker Cooperative, Inc. will purchase the assets of Ward Lumber, Inc., including real estate, machinery, equipment, furniture and fixtures, to preserve operations in Jay and Malone. This investment will establish a worker-owned cooperative business through succession thereby avoiding liquidation and closure of a longtime community establishment.	ESD Grants	\$250,000
90166	Essex, Franklin	Historic Saranac Lake	Workforce Expansion	Historic Saranac Lake will hire a Membership and Grant Manager. The new staff will provide critical support needed to grow HSL's membership and fundraising capacity as the organization embarks on a major expansion of its history museum. (Funding for Year 1 of 2)	Arts WIP	\$19,900
92432	Franklin	Eagle Island, Inc.	Rehabilitation of Eagle Island Great Camp Phase II	Eagle Island, Inc. will conduct a second phase rehabilitation of Eagle Island, a Great Camp and National Historic Landmark on Upper Saranac Lake. The camp buildings and surrounding island property will serve as a summer youth camp, family camp, and historic tour destination.	OPRHP HP D	\$600,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91425	Franklin	Franklin County Local Development Corporation	Malone Technical Assistance Project	The Franklin County Local Development Corporation will use funds to develop design guidelines and façade renovation studies in the Village of Malone.	HCR NYMS	\$20,000
92312	Franklin	Franklin County Soil and Water Conservation District	Franklin County Salmon River Culvert Assessment Study	The Franklin County Soil and Water Conservation District will complete a culvert site assessment report to prioritize the repair of failing or inadequately sized culverts causing erosion in the Salmon River Watershed.	DEC NPS	\$28,786
94545	Franklin	Franklin County Soil and Water Conservation District	Franklin County Streambank Stabilization Study	The Franklin County Soil and Water Conservation District will complete an engineering design report to address roadside erosion in the St. Lawrence River Watershed and identify areas in most need of repair. The goal of the project will be to improve water quality and protect infrastructure.	DEC NPS	\$16,698
91987	Franklin	Pendragon Theatre	Repurposing 56 Woodruff	Pendragon Theatre will repurpose a downtown Saranac Lake building to create a state-of-the-art theatre, reinforcing downtown redevelopment, strengthening tourism and improving the quality, efficiency, and accessibility of art in the region.	Arts ACFIP	\$145,000
94893	Franklin	Play ADK	Play ADK 2019	Play ADK will renovate an industrial warehouse in downtown Saranac Lake into a children's museum/family resource center and dedicate museum campus. This facility will provide opportunities for open-ended, imaginative play for young children through interactive exhibits, programs, and resources.	ESD Grants	\$1,000,000
91643	Franklin	The Natural History Museum of the dba The Wild Center	Workforce Training and Development Programs	Renewed support for The Wild Center Museum Fellowships program which provides job training and experience focused on museum operations, interpretation, and the region's cultural and natural history. The program helps emerging professionals prepare for the next stage in their careers.	Arts WFP	\$30,000
92660	Franklin	The Wild Center: Natural History Museum of the Adirondacks	Get Outside: Four- Season Destination Tourism Marketing Strategy	The Wild Center will complete a 2-year project that will attract new and repeat visitors to the Adirondacks in the traditionally slow fall and winter months. The project will increase tourism revenue and expand the season by targeted marketing, opening Wild Walk year-round, adding Wild Winter Weekends and First to Fall activities including ice fishing & a Get Outside Festival.	ESD MNY	\$366,300
91529	Franklin	Village of Chateaugay	Village of Chateaugay Wastewater Treatment Plant Disinfection	The Village of Chateaugay will install effluent disinfection at the village wastewater treatment plant. The project will improve water quality by reducing pathogens in the treatment plant's discharge.	DEC WQIP WWT DIS	\$1,000,000
94497	Hamilton	Adirondack Experience	Diversity Initiative Programming & Marketing	Adirondack Historical Association will conduct research into African Americans and Latinos perceptions of, and interest in, visiting the Adirondack Park and Adirondack Experience. The research will inform Adirondack Experience marketing strategies, program development, diversity training for staff, and the revision of recruiting policies and procedures. Research findings will be shared with organizations throughout the region.	ESD MNY	\$129,945
93719	Hamilton	Adirondack Historical Association dba Adirondack Experience	Workforce Training and Development Programs	Renewed support for the Adirondack Experience summer fellowship program for college students of color. Fellows learn about ADKX operations and visit other area museums. Adirondack Diversity Solutions will help recruit and mentor students.	Arts WFP	\$37,100

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
95101	Hamilton	Hamilton County	Consolidated Solid Waste and Recycling Implementation	Hamilton County local governments support five solid waste and recycling transfer stations and three collection sites throughout the County. This project will implement the improvements to the collection, transfer, and marketing of recyclables, and the disposal of solid waste that were identified in a shared services study completed by the county and local governments.	DOS LGE	\$217,735
91863	Hamilton	Town of Indian Lake	Regional Tourism Marketing Plan	The Town of Indian Lake will implement a strategic branding and marketing initiative to increase tourism and drive economic development in Indian Lake and the Adirondack region.	ESD MNY	\$90,000
93292	Jefferson	City of Watertown	City of Watertown Local Waterfront Revitalization Program	The City of Watertown will update and adopt its draft Local Waterfront Revitalization Program (LWRP). The updated LWRP will leverage recent waterfront revitalization efforts and highlight new opportunities and remaining needs, including an analysis of alternative uses for waterfront parcels and ways to connect the urban center with the waterfront.	DOS LWRP	\$42,500
92893	Jefferson	City of Watertown	Thompson Park Stone Feature Upgrades	The City of Watertown will restore stone work at Thompson's Park, as well as repair Pinnacle Pavilion.	OPRHP PKS D	\$131,000
90872	Jefferson	EZ STAK	EZ Stak - Watertown Plant Expansion	EZ STAK will purchase and renovate a new facility in Watertown. The company will purchase a large automated sheet metal processor, warehouse racking, upgraded powder coating machine and air compressor. This move will allow EZ STAK to relocate much of their aluminum manufacturing businesses from Canada to New York.	ESD Grants	\$1,240,000
93689	Jefferson	MetalCraft Marine	MetalCraft - Press Brake Installation	MetalCraft Marine will acquire and install a modern CNC Press Brake to optimize its aluminum boat building production capacity. Currently the company outsources this function and purchasing this equipment will bring the process in-house and create operational and production efficiencies.	ESD Grants	\$23,000
91870	Jefferson	T.I. Ag Park, LLC	Thousand Island Ag Park Infrastructure Project	T.I. Ag Park, LLC's Phase II project will install municipal water, sewer, natural gas and three-phase electric at its agricultural manufacturing park in the Town of Watertown.	ESD Grants	\$500,000
94625	Jefferson	Thousand Islands Land Trust	Lake of the Isles Land Acquisition for Source Water Protection	The Thousand Islands Land Trust will acquire a parcel in the towns of Alexandria and Orleans for the purpose of protecting drinking water and surface water quality of Lake of the Isles on Wellesley Island in the St. Lawrence River.	DEC WQIP SWP	\$408,400
93831	Jefferson	Thousand Islands Land Trust	St. Lawrence River Land Acquisition for Source Water Protection	The Thousand Islands Land Trust will acquire seven parcels on #9 Island in Goose Bay in the Town of Alexandria for the purpose of protecting drinking water and surface water quality of the St. Lawrence River and its embayments.	DEC WQIP SWP	\$819,305
92958	Jefferson	Thousand Islands Regional Tourism Development Corporation	1000 Islands Seaway Region Tourism Marketing Initiative	Tourism promotion agencies along the St. Lawrence River and eastern shore of Lake Ontario will utilize social media platforms to re-establish the region as a viable vacation destination following 2019's historic water levels and negative destination perception.	ESD MNY	\$120,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92483	Jefferson	Town of Cape Vincent	Club Street Revitalization	The Town of Cape Vincent, in partnership with the Village of Cape Vincent, will implement the Village's Local Waterfront Revitalization Program and the Club Street Revitalization Plan through the design and construction of improvements to the Club Street area along the St. Lawrence River. Enhancements will include public docks, restrooms, wayfinding, public Wi-Fi access, utilities, streetscaping, and demolition of deteriorating covered boat slips and structures that inhibit public access.	DOS LWRP	\$843,750
92016	Jefferson	Town of Clayton	Town of Clayton Hamlet of Depauville Wastewater Treatment Plant Disinfection Study	The Town of Clayton will complete an engineering report that evaluates disinfection alternatives for its Hamlet of Depauville wastewater treatment plant.	DEC EPG	\$30,000
54445	Jefferson	Town of Lyme	Lyme TREC Center	The Town of Lyme has purchased land for a public park on the Main Street in the Village of Chaumont. Plans calls for gathering community input, an assessment of existing conditions and recommendations for new facilities, including walking paths, picnic area, public dockage, and playground facilities.	OPRHP PKS A	\$261,351
90480	Jefferson	Town of Wilna	Town of Wilna Wastewater Treatment Plant Disinfection Study	The Town of Wilna will complete an engineering report to evaluate disinfection alternatives for its wastewater treatment plant.	DEC EPG	\$20,833
93793	Jefferson	Village of Philadelphia	Village of Philadelphia Wastewater Treatment Plant Disinfection	The Village of Philadelphia will install effluent ultraviolent disinfection at the village's wastewater treatment facility. The project will improve water quality by reducing pathogens in the treatment plant's discharge to the Indian River.	DEC WQIP WWT DIS	\$625,680
91886	Jefferson	Village of Theresa	Village of Theresa Wastewater Treatment Plant Disinfection Study	The Village of Theresa will complete an engineering report that evaluates disinfection alternatives for its wastewater treatment plant. The report will also evaluate actions to improve the three wastewater treatment locations within the village and reduce inflow and infiltration into the collection system during wet weather events.	DEC EPG	\$30,000
91680	Jefferson, Lewis	Village of West Carthage	Creating Smart Communities Through Connected Lighting	Jefferson and Lewis County local governments will work together to convert street lighting to LED. Through intermunicipal cooperation, the 16 coapplicants will reduce expenses and decrease their energy footprint.	DOS LGE	\$291,220
91901	Lewis	Brantingham Snowmobile Club, Inc.	Snowmobile Trail Groomer Purchase	The Brantingham Snowmobile Club will purchase snowmobile trail grooming equipment to maintain trails in Lewis and Herkimer counties.	OPRHP RTP MS	\$218,408
91352	Lewis	Hand In Hand Early Childhood Center	Hand in Hand Early Childhood Center Expansion	Hand in Hand Early Childhood Center, the sole licensed child-care facility in Lewis County, will undergo an expansion to their existing building including the construction of new classrooms and staff facilities. Providing parents with reliable child-care options will allow people to participate in the local workforce, be more productive employees and reduce absenteeism for employers.	ESD Grants	\$67,000
90236	Lewis	Osceola Ski Sport Resort, LLC	Osceola Ski & Sport Resort - Ski Cabins	Osceloa Ski Sport Resort, LLC will construct five small year-round cabins marketed to cross-county skiers and travelers alike as overnight lodging. These cabins will accommodate between four and six people, each with their own bathroom and small kitchenette.	ESD Grants	\$35,000
91908	Lewis	Town of Champion	Town of Champion Salt Storage	The Town of Champion will construct a salt storage facility to protect its currently exposed salt pile. This structure will prevent salt from entering a private drinking water well.	DEC WQIP Salt	\$150,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93673	Lewis	Town of Croghan	Town of Croghan Wastewater Treatment Facility Disinfection Study	The Town of Croghan will complete an engineering report that evaluates disinfection alternatives for its wastewater treatment plant.	DEC EPG	\$12,000
90852	Lewis	Village of Castorland	Village of Castorland Wastewater Treatment Facility Disinfection Study	The Village of Castorland will complete an engineering report to evaluate disinfection alternatives for its wastewater treatment plant.	DEC EPG	\$10,750
89999	Lewis	Village of Constableville	Village of Constableville Wastewater Treatment Plant Disinfection Study	The Village of Constableville will complete an engineering report to evaluate disinfection alternatives for its wastewater treatment plant.	DEC EPG	\$20,833
89814	Lewis	Village of Lowville	Wastewater Treatment Plant Improvements Phase II	The Village of Lowville will substantially upgrade its Water Waste Treatment Plant by replacing or repairing outdated and underperforming infrastructure including blowers, chemical feed systems, aeration systems, and UV disinfection system. This will result in a dramatic improvement of both water quality and sewer capacity throughout the Village and allow primary employers to continue with their expansion plans.	ESD Grants	\$1,600,000
91168	Lewis	Village of Lyons Falls	Village of Lyons Falls Wastewater Treatment Plant Disinfection Study	The Village of Lyons Falls will complete an engineering report that evaluates disinfection alternatives for its wastewater treatment plant.	DEC EPG	\$20,833
92077	St. Lawrence	City of Ogdensburg	City of Ogdensburg BOA Pre- Development Project	The City of Ogdensburg will develop and implement marketing strategies for catalytic brownfield sites along the waterfront to attract a developer or a Master Developer to advance redevelopment within the Ogdensburg Downtown Waterfront Core BOA.	DOS BOA	\$178,200
93487	St. Lawrence	GoCo Ventures, LLC	Goco - Creamery Capital 2019	GoCo Ventures will acquire and renovate a blighted commercial property, in the heart of downtown Massena, into a mixed used building. The building will be home to a local creamery complete with a retail front, capacity for light manufacturing, and residential units.	ESD Grants	\$97,000
93136	St. Lawrence	Orchestra Association of Northern New York dba The Orchestra of Northern New York	Workforce Expansion	The Orchestra of Northern New York will expand its part-time executive director position to full-time, allowing for increased fundraising, expanded marketing, and administration of new educational outreach programs. (Funding for Year 1 of 2)	Arts WIP	\$18,750
92938	St. Lawrence	St Lawrence County Chamber of Commerce	Bassmater & Family Fishing Events Series	St. Lawrence County Chamber of Commerce Inc. will design a full schedule of fishing events to increase tourism visitation and visitor spending in the direct area and the region overall. The plan will revitalize communities through increased sport fishing destination development. Event related earned media and paid opportunities can lead to substantial market recognition of St. Lawrence County and New York State for fishing.	ESD MNY	\$297,452

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93328	St. Lawrence	St Lawrence County IDA LDC	Arconic Business Park Planning Study	The St. Lawrence County IDA will hire a consultant to conduct a Strategic Planning and Feasibility Study of the industrially zoned property owned by Arconic, Inc., in the Town of Massena, to determine potential for business and economic development mixed uses. This Study will explore leveraging our gateway to Canada through Massena's border crossing; attracting entrepreneurs and small business to the site via its supporting infrastructure; attracting value-add agricultural production and processing; fostering clean energy via solar development on 250 acres of remediated land; and promoting manufacturing through availability of an industrial zoned site with process water and low cost power.	ESD SPFS	\$90,000
91712	St. Lawrence	St. Lawrence County		St. Lawrence County will construct a salt storage facility at the "Russell Outpost" to protect its currently exposed salt storage pile. This structure will help prevent salt from entering nearby surface waters and a private drinking water well.	DEC WQIP Salt	\$400,000
94651	St. Lawrence	SUNY Canton	Midtown Plaza Redevelopment	SUNY Canton, Laker Development, and DEW Ventures will redevelop the blighted Midtown Plaza, located in the heart of downtown Canton, into a mixed-use property. The existing buildings will be demolished and replaced by a 3-story structure. The first floor will include a Entrepreneurship Center and commercial space, while the second and third floors will house residential units.	ESD Grants	\$1,322,000
92203	St. Lawrence	Town of Canton	Miner Street Trail Connector and Willow Island Park Enhancements	The Town and Village of Canton will implement the Canton Grasse River Waterfront Revitalization Plan and the Canton Trails Plan, funded through previous EPF LWRP awards, by enhancing Willow Island Park along the Grasse River. Enhancements will include a bandshell, a playground, composting toilets, and landscaping. The project will also widen Miner Street Road to make it safer for bicyclists and pedestrians and improve the connection to waterfront recreational resources in Taylor Park.	DOS LWRP	\$529,739
90240	St. Lawrence	Town of Clifton	Town of Clifton Newton Falls Wastewater Treatment Plant Disinfection Study	The Town of Clifton will complete an engineering report that evaluates disinfection alternatives for its wastewater treatment plant.	DEC EPG	\$20,000
90364	St. Lawrence	Town of DeKalb	Town of DeKalb Wastewater Treatment Plant Disinfection Study	The Town of DeKalb will complete an engineering report that evaluates disinfection alternatives and other improvements at its wastewater treatment plant.	DEC EPG	\$22,500
89867	St. Lawrence	Town of Hermon	Town of Hermon Wastewater Treatment Plant Disinfection Study	The Town of Hermon will complete an engineering report to evaluate disinfection alternatives for its wastewater treatment plant and recommend actions to reduce excess flow in the collection system.	DEC EPG	\$24,000
93212	St. Lawrence	Town of Massena	Town of Massena Microenterprise Fund	Funds will be used to establish the Town of Massena Microenterprise Program.	HCR CDBGME	\$200,000
94174	St. Lawrence	Traditional Arts in Upstate New York	Workforce Expansion	Traditional Arts of Upstate New York will expand a part-time marketing position to a full-time Communications Director to expand its capacity to market the organization's extensive schedule of programs and exhibits. (Funding for Year 1 of 2)	Arts WIP	\$18,750

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93271	St. Lawrence	Village of Canton	Culvert Upgrades	The Village of Canton will upgrade portions of its stormwater system by replacing culverts at Pleasant and Crescent streets. Inadequate drainage at these locations is flooding the roadway and causing icing in the winter months.	DEC CSC	\$43,300
91640	St. Lawrence	Village of Gouverneur	Village of Gouverneur Dorwin Street Upgrades	Funds will be used to construct new sanitary and storm sewers in order to separate combined infrastructure on Depot, Beckwith, and South Gordon Streets including new lateral piping.	HCR CDBGPIPF	\$750,000
93293	St. Lawrence	Village of Massena	Village of Massena - The START Center Feasibility Study	The Village of Massena will hire a consultant to perform a study to determine the feasibility of opening the START (Skilled Trades Apprenticeship Readiness Training) Center at the former Massena School of Business in downtown Massena. This study involves assessing the feasibility of placing the START Center in the former Massena School of Business and includes a building assessment, environmental studies, and further research regarding start up costs for the program.	ESD SPFS	\$15,000
91462	St. Lawrence	Village of Massena	Village of Massena Accessibility Improvements	Funds will be used to repair elevators located in Laurel Terrace, a high-rise style apartment building for low-income seniors and disabled residents.	HCR CDBGPIPF	\$300,000
		Excelsior Jobs Credits		Excelsior Jobs Program tax Credits will be reserved for future projects including business investments in targeted industries that are within the region and that create or retain jobs, create capital investment and are consistent with the Strategic Plan.	ESD EJPB	\$3,000,000
		Low Cost Economic Development Financing		Federal Industrial Development Bond (IDB) Cap will be made available for state and local government issuers to sell tax-exempt bonds for eligible economic development, infrastructure and community revitalization efforts.	ESD IDBC	\$35,000,000
		NYSERDA Energy Efficiency Projects	4 Energy Efficiency Projects Submitted	NYSERDA's Commercial and Industrial (C&I) programs offer businesses in New York State solutions to improve energy efficiency and save money through design, new construction, renovation, and process improvements to commercial and industrial buildings. The Commercial New Construction Program can help building owners make informed decisions about designing and renovating sustainable buildings. The FlexTech Program offers energy-saving opportunities through consultation and cost-shared studies. The Industrial and Process Efficiency Program can help organizations increase manufacturing output and data processing efficiency.	NYSERDA EE	


CAPITAL REGION


\$84.1 million awarded to **120** projects

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92920	Albany	Albany Symphony	American Music Festival Trail Blazing	The Albany Symphony will present the Trailblaze NY Festival celebrating the new Empire State Trail through all-day music and art events. With local arts partners, the Festival continues in and around Kingston, Hudson, Schenectady, Albany, Amsterdam, and Schuylerville, full of new art happenings, interactive site-specific trail performances, and free community concerts featuring newly commissioned world premiere performances, summer pops, all in festive block party settings.	ESD MNY	\$250,000
92920	Albany	Albany Symphony	Trailblaze NY Festival	Trailblaze NY: Arts Connecting Communities on the Trail is the Albany Symphony's expanded American Music Festival, performed over five weekends in seven upstate communities celebrating the completion of the 750-mile-long Empire State Trail.	Arts AIA	\$100,000
94288	Albany	Albany Water Board	Albany Water Board Combined Sewer Overflow Abatement	The Albany Water Board will implement a project to screen and disinfect combined sewage from the Beaver Creek Sewer District that is discharged from Outfall Number 16. This project will improve water quality by providing treatment for the Albany Pool's largest combined sewer overflow, and will serve to further reduce bacteria counts and enhance the recovery time for the Hudson River.	DEC WQIP WWT CSO/SSO	\$5,000,000
82305	Albany	Albany Water Board	Albany Water Board Combined Sewer Overflow Abatement Study	The Albany Water Board will complete an engineering report that evaluates alternatives for improvements to the Beaver Creek Sewer District trunk sewer from Pearl Street to the Hudson River to reduce combined sewer/stormwater overflows to the Hudson River and reduce local flooding during storm events.	DEC EPG	\$50,000
93620	Albany	Albany Water Board	Albany Water Board Land Acquisition for Source Water Protection	The Albany Water Board will implement a land acquisition for source water protection program to acquire and protect properties that surround and buffer the drinking water reservoirs for the City of Albany, particularly within the Basic Creek and Alcove watersheds.	DEC WQIP SWP	\$996,399
81484	Albany	Albany-Schoharie- Schenectady-Saratoga BOCES	Municipal Shared Pharmacy Coalition Expansion	Capital Region BOCES will expand its successful pharmacy coalition to municipalities, enabling this additional public sector to gain from prescription drug cost savings now available to school districts. Capital Region BOCES lacks the expertise to market to municipalities and will use grant funds to provide market research and develop a marketing plan, and provide the service to current project partner Niagara County.	DOS LGE	\$400,000
94513	Albany	Best Medical International	Particle Therapy Systems	Best Medical International will establish a state-of-the- art testing and manufacturing facility in the Capital Region to commercialize a new cancer treatment system.	ESD Grants	\$1,070,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94688	Albany	Capital District Cooperative, Inc.	Expansion of Agricultural Producers Marketplace in Capital Region	Capital District Cooperative, Inc. will expand the Agricultural Producers Marketplace to better showcase the offerings and create a multi-use venue at which the community can enjoy farmers markets, concerts, festivals, and educational events.	ESD Grants	\$280,000
90216	Albany	Capital Repertory Company	Livingston Square Parking	Capital Repertory Company will develop a vacant lot in Arbor Hill into a parking lot, serving the theatre and other nearby businesses, in support of Albany's Clinton Square Downtown Revitalization Initiative.	ESD Grants	\$150,000
93779	Albany	City of Cohoes	City of Cohoes Combined Sewer Overflow Abatement	The City of Cohoes will install a new stormwater system along Columbia Street, which will separate the stormwater from the wastewater collection system. The stormwater system will include green infrastructure practices. This project will reduce the amount of nutrients and fecal coliform discharged to the Hudson River during storm events.	DEC WQIP WWT CSO/SSO	\$1,938,000
91856	Albany	City of Cohoes	City of Cohoes Multi- modal Connectivity Master Plan	The City of Cohoes will design multi-modal streetscape plans for Cohoes Boulevard, the primary route between the downtown and waterfront areas and located within the Cohoes Boulevard BOA. Predevelopment activities will involve survey, geotechnical and schematic designs - existing condition assessment, site prep and removal plans, site layouts, signage and striping recommendations, utility plans, grading, drainage and landscape plans necessary to implement the project.	DOS BOA	\$155,250
93391	Albany	City of Cohoes	City of Cohoes Vliet Street Combined Sewer Overflow Abatement Study	The City of Cohoes will complete an engineering report that evaluates alternatives for separating stormwater flows from the Vliet Street combined stormwater/sewer pipes. The goal is to reduce overflows of combined stormwater and sewage during wet weather events.	DEC EPG	\$30,000
89420	Albany	City of Watervliet	City of Watervliet Local Waterfront Revitalization Program Update	The City of Watervliet will update of its 2006 Local Waterfront Revitalization Program (LWRP) to guide appropriate and resilient land use along its Hudson River waterfront. The LWRP update will address emerging issues and needs including natural resource protection and restoration of waterfront resources, resiliency, point and nonpoint source pollution, shoreline stabilization, and incorporate recently-completed zoning and sustainability regulations.	DOS LWRP UCR	\$38,000
90278	Albany	City of Watervliet	City of Watervliet Microenterprise Grant Program	Funds will be used to establish the City of Watervliet Microenterprise Program.	HCR CDBGME	\$200,000
94107	Albany	Community Loan Fund of the Capital Region	Community Loan Fund Incubator Expansion - Clinton Avenue	Community Loan Fund of the Capital Region will expand its facility to create more incubator and training space for minority and women-owned businesses. The project will include a highly-visible commercial incubator space, affordable housing, child care, and a fitness center.	ESD Grants	\$800,000
94195	Albany	ECAC Eastern College Athletic Conference	Hudson Valley Gamer Con	HV Gamercon is a two-day event that will be hosted in spring of 2020. The expo and tournament is being managed by the Eastern College Athletic Conference (ECAC) and the Albany Capital Center. This event will highlight the Capital Region as a destination for gamers, esport fans and developers alike.	ESD MNY	\$157,324

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91034	Albany	Erie Canalway Heritage Fund, Inc.	Erie Canal Accessibility Tourism Marketing Project	The Erie Canalway Accessible Tourism Marketing Initiative seeks to welcome people of all ages and diverse accessibility needs to the Canalway Corridor by expanding digital marketing, programs, events, and itineraries that strengthen the region as an inclusive world-class tourism destination.	ESD MNY	\$137,104
93213	Albany	Mohawk Hudson Land Conservancy, Inc.	Bender Melon Farm Acquisition	The Mohawk Hudson Land Conservancy will purchase the historic Bender Melon Farm on Route 85A in the Town of New Scotland to protect it from development. The property is divided by the Albany County Rail Trail.	OPRHP PKS A	\$400,000
93499	Albany	Pearl Over Look Corporation	Steamboat 20	Pearl Over Look Corporation will redevelop the Steamboat Square mixed-use workforce residential campus which includes upgrading the facilities of two vital community partners, Wizards Wardrobe and Senior Services. This project will improve their work spaces, furthering their ability to serve Albany's Capital South neighborhood.	ESD Grants	\$120,000
94969	Albany	SABIC	SABIC Carbon Challenge Project	SABIC will install a series of capital measures to improve the energy efficiency of their manufacturing processes and reduce their carbon footprint.	NYSERDA CICC	\$500,000
92701	Albany	The Woman's Club of Albany, Inc.	Water Remediation, Accessibility and Renovation	The Woman's Club of Albany will restore main and side entrances of its historic 1895 building at the intersection of the Washington Park and Pine Hills Historic Districts. Leaks will be repaired, with masonry, structural elements, pillars, footings and stair restored, and an accessibility ramp added.	OPRHP HP D	\$148,500
94234	Albany	Town of Bethlehem	Town of Bethlehem Land Acquisition for Source Water Protection	The Town of Bethlehem will acquire four parcels to protect the town's drinking water supply. Three parcels will be acquired around the Vly Creek Reservoir in the Town of New Scotland, and one parcel will be acquired that contains five of the town's existing drinking water wells.	DEC WQIP SWP	\$280,000
93408	Albany	Town of New Scotland	Hilton Road Park	The Town of New Scotland will restore the 1898 Hilton Barn to create a public recreation facility adjacent to the Albany County Helderberg-Hudson Rail Trail. Work includes pedestrian links to the rail trail, a trail link to the adjacent Bender Melon Farm, an amphitheater, picnic area, parking, restrooms, kiosk, and an ice-skating rink.	OPRHP PKS D	\$411,620
92922	Albany	University at Albany	Net Zero Energy Roadmap for UAlbany	The University at Albany will develop a comprehensive Net Zero Energy Campus Roadmap for its uptown campus buildings. The study will include an assessment of building systems, district-level energy load reduction and energy improvement strategies, evaluation of renewable energy systems to decarbonize electric and heating fuels, and a detailed implementation plan.	NYSERDA NZEED	\$2,000,000
91403	Albany	Village of Green Island	Village of Green Island Combined Sewer Overflow Abatement Study	The Village of Green Island will complete an engineering report that focuses on the design and planning for the separation of the combined sanitary sewer and stormwater discharge system on George Street in the village.	DEC EPG	\$30,000
89315	Albany, Saratoga, Schenectady	Albany-Schoharie- Schenectady-Saratoga BOCES	Center for Technology Education (CTE) Expansion	Albany-Schoharie-Schenectady-Saratoga BOCES will build a workforce training center outfitted with cutting-edge labs and learning spaces to train students and adults for current and future industry needs. This new center will replace the current 46-year-old CTE complex.	ESD Grants	\$5,000,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94314	Albany, Columbia, Rensselaer, Saratoga, Schenectady	Media Alliance Inc.	Workforce Expansion	Media Alliance will hire a Programming Coordinator to bring together disparate initiatives including The Sanctuary for Independent Media, NATURE Lab, WOOC 105.3 FM, Uptown Summer, and more. (Funding for Year 1 of 2)	Arts WIP	\$38,000
91741	Albany, Rensselaer	Capital District Regional Planning Commission	Albany CSO Pool Corporation Program Administration	The project will operationalize the joint administration of the Combined Sewer Overflow Long Term Control Plan in the cities of Albany, Cohoes, Rensselaer, Troy and Watervliet and the Village of Green Island. Under a Consent Order from NYSDEC, the partners are required to jointly fund program coordination. With the largest and most impactful projects close on the horizon, this coordination will ensure the long-term success of the program.	DOS LGE	\$432,000
94515	Columbia	Ancram Opera House	Workforce Expansion	Renewed support for the position of Artistic Director, which will oversee programming, engagement activities, and new opportunities for a rural performance hall presenting innovative theatre, cabaret, storytelling and community projects.	Arts WIP	\$14,000
93278	Columbia	Ancram Opera House Theater, Inc.	Ancram Main Street Technical Assistance	Ancram Opera House Theater, Inc. will use funds to develop schematic drawings to re-purpose the Stiehle House in Ancram.	HCR NYMS	\$13,015
91270	Columbia	Art Omi Inc.	Studio Barn Renovations	Art Omi, an International Residency Center, Sculpture Park and Gallery will undergo significant renovations to the 10,000 square foot Studio Barn to improve accessibility and safety for all who work within and visit the facility.	Arts ACFIP	\$145,000
91360	Columbia	Basilica Industries LLC	Basilica Hudson NetZero Campus	Basilica Industries will renovate an existing event facility to improve the efficiency of the building, converting to an all-electric heating system, domestic hot water system and commercial kitchen, keeping the property in-use year-round. The project will also install two new solar arrays with storage, to offset all electric loads of the facility to achieve net zero energy performance. The project is located in Hudson, NY, a Downtown Revitalization Initiative district in the Mid-Hudson Region.	NYSERDA NZEED	\$950,139
92228	Columbia	Bindlestiff Family Variety Arts Inc.	Workforce Expansion	Renewed support for a Development Associate to continue expanding the organization's capacity to provide educational and community-oriented programming, with a focus on youth and those with developmental disabilities.	Arts WIP	\$17,500
92213	Columbia	City of Hudson	City of Hudson Stormwater Separation Project	Funds will be used to make improvements to the City's wastewater collection system to resolve sewer overflows along Front and State streets.	HCR CDBGPIPF	\$750,000
91734	Columbia	City of Hudson	Parking Improvement Feasibility Study - ESD	Conduct a Parking Improvement Feasibility Study to address a critical infrastructure deficit in the city.	ESD SPFS	\$17,500
90199	Columbia	Friends of Clermont, Inc.	Restoration of Livingston Mansion	Friends of Clermont will restore the East Porch and exterior of Livingston mansion, as well as the West Terrace and Retaining Wall.	OPRHP HP D	\$197,041
90045	Columbia	Harlem Valley Rail Trail Association, Inc.	Harlem Valley Rail Trail Orphan Farm Road to Black Grocery Road Construction	The Harlem Valley Rail Trail Association will partner with the NYS Office of Parks, Recreation and Historic Preservation to build a trail segment and pedestrian bridge to connect the east and west sides of the Harlem Valley Rail Trail from Orphan Farm Road to Black Grocery Road in Copake.	OPRHP PKS D	\$237,500
91644	Columbia	Hudson Opera House Inc. dba Hudson Hall	Equipment Upgrade	Hudson Hall will improve the audio/visual, lighting, video, soft goods, and audience seating systems in its recently-restored theater to better serve its artists and audiences, reduce operating costs, and improve productivity and energy efficiency.	Arts ACFIP	\$55,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91637	Columbia	Hudson Opera House Inc. dba Hudson Hall	Hudson Jazz Festival	HUDSON JAZZ FESTIVAL is a celebration of jazz designed to enhance Hudson as a destination and to benefit the local economy, support jazz artists, and provide residents with access to quality performances and year-round community engagement programs.	Arts AIA	\$100,000
92916	Columbia	Klein's Kill Fruit Farms Corp	New Cold Storage and Packing Facility	Klein's Kill Fruit Farm will invest in a new atmosphere controlled refrigerated storage facility that will be used for storing and packing apples and other fruit. The new packing space will also support improvements required by the Food Safety Modernization Act.	ESD EJP	\$134,000
92916	Columbia	Klein's Kill Fruit Farms Corp	New Cold Storage and Packing Facility	Klein's Kill Fruit Farm will invest in a new atmosphere controlled refrigerated storage facility that will be used for storing and packing apples and other fruit. The new packing space will also support improvements required by the Food Safety Modernization Act.	ESD Grants	\$200,000
92110	Columbia	Shaker Museum & Library	A New Shaker Museum for Columbia County	Shaker Museum & Library will renovate a large 19th century masonry building in downtown Chatham into a state-of-the-art museum facility to house its library and object collection. It will provide flexible space for exhibitions, community programming, and educational activities.	ESD Grants	\$1,569,000
91357	Columbia	The Olana Partnership, Inc.	2020 Collaborative Exhibition Marketing	The Olana Partnership, Inc. will implement a comprehensive marketing plan to promote their major collaborative exhibition with Thomas Cole National Historic Site, Cross Pollination: Martin Johnson Heade, Thomas Cole, Frederic Church & Our Contemporary Moment in 2020, in conjunction with the first full year of operation of the Hudson River Skywalk.	ESD MNY	\$200,000
90749	Columbia	Town of Germantown	Town of Germantown Local Waterfront Revitalization Program	The Town of Germantown will develop a Local Waterfront Revitalization Program (LWRP) that will express the Town's vision for its waterfront along the Hudson River and the Roeliff Jansen Kill. The LWRP will promote public access and recreational opportunities, identify sustainable approaches to mitigate climate change impacts, stimulate economic development, and plan connections to the Hudson Valley Greenway Water Trail and Empire State Trail.	DOS LWRP	\$75,000
93368	Columbia	Trout Unlimited	Clark Road Culvert Aquatic Connectivity Restoration	Trout Unlimited will replace a culvert that is creating a barrier to aquatic connectivity in Indian Creek along Clark Road in the Town of Chatham. The project will improve aquatic connectivity, mitigate flooding and reduce erosion.	DEC WQIP ACR	\$191,789
92089	Columbia	Village of Kinderhook	Villages of Kinderhook and Valatie Local Waterfront Revitalization Program	The Villages of Kinderhook and Valatie will develop a joint Local Waterfront Revitalization Program (LWRP) that establishes a community vision for their downtowns and six miles of their shared Kinderhook Creek waterfront. The LWRP will guide future revitalization of the Village's downtown and waterfront areas and identify projects that enhance waterfront access opportunities and highlight local heritage.	DOS LWRP	\$75,000
89414	Columbia	Village of Philmont	Agawamuck Creek Watershed Management Plan	The Village of Philmont, in partnership with Philmont Beautification, Inc. and community stakeholders, will develop a watershed management plan for Agawamuck Creek. This plan will develop management recommendations for improving water quality and restoring critical natural resources throughout the watershed, as well as identify measures to address invasive species.	DOS LWRP	\$168,595

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
89414	Columbia	Village of Philmont	Village of Philmont Rising	The Village of Philmont will undertake predevelopment activities within the Summit Lake and its Watercourse BOA to include design development plans for the waterfront park, and for a downtown parking area and community plaza, including studies, a cultural resource survey, marketing, and zoning updates.	DOS BOA	\$188,164
94359	Greene	335 Main Street LLC	Catskill Gateway	Across three buildings on Catskill's historic Main Street, a capital project supporting downtown revitalization will create a vibrant new destination for the Catskills and the overall region. The grantee will use the funds to support the construction/renovation of a 25-room select service hotel, as a part of the overall mixed- use multi-building project, establishing the only hotel in the Village of Catskill.	ESD MNY	\$607,899
92224	Greene	Catskill Mountain Housing Development Corporation	Catskill Main Street Phase Two	The Catskill Mountain Housing Development Corporation will assist in the renovation of mixed-use properties in the Village of Catskill's downtown.	HCR NYMS	\$250,000
89536	Greene	Flach Development & Reality, Inc.	Flach Development Hotel and Event Venue	Flach Development & Reality, Inc. will revitalize an historic building in downtown Coxsackie to create a new banquet/event space and a boutique hotel on the Hudson River waterfront.	ESD Grants	\$1,500,000
89536	Greene	Flach Development & Realty, Inc,	Flach Development Hotel and Event Venue	Flach Development & Realty, Inc., will revitalize downtown Coxsackie by bringing an event center, hotel and other businesses to the Hudson River waterfront. The project includes a 13,000 square foot event venue, a 20,000 square foot hotel, and is intended to create a world class destination, further increasing visitation to the area and the overall region.	ESD MNY	\$500,000
94531	Greene	Hunter Foundation	2019 Tannersville Painted Village Culinary Hub Strategic Investment Plan	A Strategic Investment Plan to assist Tannersville's Painted Village Partners select and support the most impactful components in a multi-site and multi-amenity Culinary Hub based at Fromer Market Gardens.	ESD SPFS	\$50,000
90716	Greene	Sister Properties, LLC	Foreland and Book House Waterfront Development	Sister Properties, LLC will renovate historic buildings on the waterfront in downtown Catskill to create new commercial space focusing on the Creative Arts, including a restaurant and overnight accommodations.	ESD Grants	\$400,000
94409	Greene	Thomas Cole Historic House	Workforce Expansion	The Thomas Cole National Historic Site will hire an Arts Education Coordinator to launch arts education initiatives in local classrooms and across New York State that use 19th-century landscape paintings to engage K-12 students with core-curriculum subjects. (Funding for Year 1 of 2)	Arts WIP	\$33,000
93599	Greene	Village of Tannersville	Gooseberry Creek Revitalization Strategy Implementation Phase II	The Village of Tannersville will implement the Gooseberry Creek Waterfront Strategy by developing a trail along Saw Mill Creek connecting Main Street to Rip Van Winkle Lake and creating accessible and age-friendly recreation amenities at Gooseberry Park. The project will include design and construction park improvements including a kayak launch, fishing pier, playground, splash pad, pavilion, site furnishings, and landscaping.	DOS LWRP	\$1,300,000
94294	Greene	Village of Tannersville	Village of Tannersville Preliminary Planning/Engineerin g	Funds will be used to evaluate needed improvements to Reservoir #3, the primary source of water for the Village.	HCR CDBGCP	\$50,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
87096	Rensselaer	Arts Letters and Numbers	Capital Improvements to "The Mill"	Arts Letters & Numbers will renovate a historic former mill in Averill Park, NY into a center for the arts that will have a public events space for gallery shows and performances, and studio space for students and working artists.	Arts ACFIP	\$145,000
94380	Rensselaer	Children's Museum of Science and Technology	CMOST 2019	CMOST will locate to Troy's waterfront District. By fostering active engagement with Science, Technology, Engineering and Mathematics, CMOST is at the forefront of transforming how generations of children engage with science and technology.	ESD Grants	\$600,000
95062	Rensselaer	City of Troy	Troy Waterfront Farmers Market Public Market Hall	The Troy Waterfront Farmers' Market will conduct feasibility research and business planning for a proposed Public Market Hall.	ESD SPFS	\$100,000
92503	Rensselaer	The Arts Center of the Capital Region	Workforce Expansion	The Arts Center of the Capital Region will expand the role of their current curator from contract based to full-time, allowing the Curator to develop artist and community collaborations, and fostering positive community development in the region. (Funding for Year 1 of 2)	Arts WIP	\$23,200
90477	Rensselaer	The Sage Colleges	Health Sciences & Nursing Simulation Lab Expansion	The Sage Colleges will expand its simulation lab for the nursing and health sciences programs. The newly renovated space will include an open floor plan with flexible learning capabilities that accommodates new, high- and mid-fidelity manikins, fully equipped patient stations, and a large lecture room.	ESD Grants	\$40,000
89873	Rensselaer	Troy Public Library	Historic Structure Report	The Troy Public Library will study preservation options for the historic Hart Memorial Library in the city's downtown.	OPRHP HAS P	\$58,961
92897	Rensselaer	Troy Savings Bank Music Hall	Troy Music Hall Expansion - The Alliance for Music Performance in Troy	Troy Savings Bank Music Hall will expand its existing space to create shared administrative space for the Troy Music Hall and Empire State Youth Orchestra, offices, and an expanded green room. It will also create new event and rehearsal space to support expanded year-round programming and relocate the box office to an accessible on-street location.	ESD Grants	\$1,100,000
94795	Rensselaer	Troy Waterfront Farmers Market	The Troy Public Market	Troy Waterfront Farmers Market will establish a year round presence by renovating space in the Troy Atrium to accommodate daily vendors.	ESD Grants	\$115,000
94315	Rensselaer	Village of Hoosick Falls	Village of Hoosick Falls Wastewater Treatment Plant Disinfection	The Village of Hoosick Falls will install effluent disinfection at its wastewater treatment plant. The project will improve water quality by reducing pathogens in the treatment plant discharge.	DEC WQIP WWT DIS	\$1,000,000
94287	Rensselaer	Wolfjaw, Inc.	•	Wolfjaw, Inc. will expand employment at a computer software development company in Downtown Troy.	ESD EJP	\$345,000
90963	Saratoga	King Brothers Dairy, LLC	Yogurt Manufacturing and Cold Storage Facility	King Brothers Dairy, LLC will expand its processing capacity to add a production line that will produce premium yogurt. The expansion will include additional processing space, a cold storage unit, and a renovation of part of the barns which house dairy cattle to accommodate the processing expansion.	ESD EJP	\$250,000
90963	Saratoga	King Brothers Dairy, LLC	Yogurt Manufacturing and Cold Storage Facility	King Brothers Dairy, LLC will expand its processing capacity to add a production line that will produce premium yogurt. The expansion will include additional processing space, a cold storage unit, and a renovation of part of the barns which house dairy cattle to accommodate the processing expansion.	ESD Grants	\$225,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94542	Saratoga	Saratoga Performing Arts Center	SPAC Roosevelt II Rehabilitation Project	Saratoga Performing Arts Center will rehabilitate the Roosevelt II Bathhouse in the Saratoga Spa State Park providing year round spaces that include a teaching kitchen, wellness studio, black box theater, art gallery, rehearsal and learning space.	ESD Grants	\$1,500,000
94542	Saratoga	Saratoga Performing Arts Center, Inc. (SPAC)	SPAC Roosevelt II Rehabilitation Project	SPAC will rehabilitate the long-vacant Roosevelt II Bathhouse at Saratoga Spa State Park into a year- found facility for regional artists.	OPRHP HAS D	\$500,000
91397	Saratoga	Senior Citizens Center of Saratoga Springs Inc	Senior Citizens Center Feasibility Study	Conduct a feasibility study to explore the needs of seniors, adult day programs, intergenerational programming including day care as well as commercial/convertible space needed in Saratoga Springs.	ESD SPFS	\$25,000
92086	Saratoga	Town of Ballston	Ballston Lake Sewering to Eliminate Inadequate On-Site Septic Systems	The Town of Ballston will construct a municipal sewer system to serve over 700 unsewered properties around Ballston Lake and nearby areas. The wastewater will be directed to the existing collection system operated by the Saratoga County Sewer District #1.	DEC WQIP WWT IOS	\$5,000,000
94757	Saratoga	Town of Clifton Park	Hubbs Road Multi- use Path	The Town of Clifton Park will construct a 10-foot wide, half-mile, multi-use trail for bicycle and pedestrian travel on the south side of Hubbs Road to the hamlet of Jonesville.	DEC CSC	\$278,271
94666	Saratoga	Town of Clifton Park	Vischer Ferry Preserve Erie Canal Access Improvements	The Clute's Dry Dock Pedestrian Bridge project will expand public access for residents and tourists to the newly restored Erie Canal Community Connector Trail and connect the north and south sides of the Canal, while preserving remnants of the original stone bridge abutments. The Erie Canal Community Connector Trail is a regional trail that connects the towns of Clifton Park to Halfmoon under Interstate-87 within the Vischer Ferry Nature & Historic Preserve. The bridge will provide access for both pedestrians and emergency trail vehicles crossing the Erie Canal Prism to the historic 1825 Erie Canal Towpath.	Canals	\$150,000
92094	Saratoga	Town of Halfmoon	Erie Canal Towpath Link	The Town of Halfmoon will build a multi-use Erie Canal Towpath Link to fill the final gap in the Mohawk Towpath Scenic Byway, enhancing the Erie Canalway Heritage Corridor.	OPRHP RTP NMD	\$241,000
92656	Saratoga	Town of Malta	Town of Malta Strategic Infrastructure Plan	The Town of Malta Strategic Infrastructure Plan will develop strategies for the extension of existing water and sewer infrastructure to support economic investment.	ESD SPFS	\$37,500
91868	Saratoga	Town of Stillwater	Saratoga Lake Water Quality Study	The Town of Stillwater will prepare a water quality study to identify sources of excess nutrients and sediment entering Saratoga Lake and identify site-specific improvements to address sources. The project will build upon the Saratoga Lake/Route 9P Waterfront Revitalization Plan by using GIS mapping, site visits, and stormwater modeling to identify and prioritize the highest-impact stormwater mitigation and prevention practices.	DOS LWRP	\$45,000
92930	Saratoga	Town of Stillwater	Town of Stillwater Saratoga Lake Green Infrastructure Feasibility Study	The Town of Stillwater will complete a green infrastructure engineering feasibility study for the Saratoga Lake Watershed. The goal of the project is to reduce and treat stormwater runoff and improve water quality in the lake.	DEC NPS	\$30,000
89723	Saratoga	Village of Corinth	Village of Corinth Wastewater Infrastructure Improvements Project	Funds will be used to reline the existing sewer lines and manholes on West Maple, Maple, Gurney, and Winslow Sreets within the Village.	HCR CDBGPIPF	\$729,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
90677	Saratoga	Village of Schuylerville	Fort Hardy Park Master Plan	The Village of Schuylerville will develop a Master Plan for Fort Hardy Park along the Hudson River. The Plan will advance revitalization goals in the Old Saratoga Waterfront Plan by identifying proposed improvements for the park that promote waterfront access and connections to the Champlain Canalway and Empire State Trails.	DOS LWRP	\$48,750
91036	Saratoga	Village of South Glens Falls	Village of South Glens Falls Water System Upgrade	Funds will be used to replace deteriorated watermain, valves, and hydrants and re-line or replace the existing sewer mains on two residential streets.	HCR CDBGPIPF	\$919,560
94322	Schenectady	City of Schenectady	City of Schenectady Sanitary Sewer Overflow Abatement	The City of Schenectady will reduce sanitary sewer overflows by connecting a new pump station and creating additional capacity within the city's wastewater collection system. The project will help improve water quality in the Mohawk River.	DEC WQIP WWT CSO/SSO	\$5,000,000
91935	Schenectady	City of Schenectady	Mohawk Harbor Large Vessel Dockage	The City of Schenectady will construct large vessel dockage at Mohawk Harbor, on the Erie Canal. Approximately 680 feet of dockage will be installed, creating a new access point for residents and visitors coming to and from the Electric City. The project will implement the Mohawk River Waterfront Revitalization Plan by increasing public waterfront access and boater amenities and providing visitors an opportunity to visit downtown Schenectady.	DOS LWRP	\$948,884
95074	Schenectady	Dagen Trucking, Inc.	Schenectady Port	Dagen Trucking, Inc. will construct a heavy lift and special cargo capacity maritime infrastructure on the NYS Canal Corridor in Schenectady County. The project will enhance the competitiveness of manufacturing companies in Upstate New York and open up export and import opportunities for the regional economy.	ESD Grants	\$1,560,000
93235	Schenectady	Highbridge / Prime Erie Development, LLC	Erie Landing	Highbridge Prime Development 2 Inc will demolish the former Pentagon restaurant and Sears's building on Erie Boulevard in downtown Schenectady. The site will be redeveloped into a new mixed use space.	ESD Grants	\$800,000
93492	Schenectady	Town of Glenville	Scotia-Glenville Mohawk-Hudson Bike-Hike Trail Reconstruction	The Town of Glenville will implement the Mohawk River Waterfront Revitalization Plan through the design and construction of improvements to the Scotia-Glenville's Hudson-Mohawk Bike-Hike Trail along the north shore of the Mohawk River. Improvements will include upgraded stormwater drainage, directional and interpretive signage, trail-widening and repaving to meet ADA standards, and parking.	DOS LWRP	\$445,489
92090	Schenectady	Town of Glenville	Tri-District Safe Routes to School Sidewalks	The Town of Glenville will oversee the installation of sidewalks, painted paths, and crosswalks near O'Rourke Middle School, Sacandaga Elementary School, and Glencliff Elementary School to provide a safe walking route for students and reduce vehicle miles traveled.	DEC CSC	\$434,000
90574	Schenectady	Town of Rotterdam	Town of Rotterdam Salt Storage	The Town of Rotterdam will construct a salt storage facility on West Campbell Road to protect its currently exposed salt pile. This structure will help prevent salt from entering a principal aquifer.	DEC WQIP Salt	\$357,000
92031	Schenectady	Village of Scotia	Collins Park Upgrades	The Village of Scotia will upgrade Collins Park to accommodate accessibility and improved recreational opportunities. The park is linked to the Mohawk River Blueway Trail, Freedom Park boat docks, and the Mohawk Hudson Bike-Hike and Empire State Trails.	OPRHP PKS D	\$194,875

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92032	Schenectady	Village of Scotia	Hudson Mohawk Schonowee Trail	The Hudson Mohawk Schonowee Trail will create a pedestrian loop and link to the Mohawk Hudson Hike Bike Trail. A former water treatment facility will be repurposed as a new trailhead riverfront studio and park. The Burr Bridge Abutment Overlook Park will be renovated, ADA pathways will be installed along the river, and parking lot upgrades will provide better access to the Quinlan Park fishing dock.	OPRHP RTP NMD	\$204,740
91860	Warren	City of Glens Falls	City of Glens Falls Combined Sewer Overflow Abatement	The City of Glens Falls will construct a separate storm sewer system along Walnut and Maple streets to remove stormwater from the city's combined sewer system. This project will improve water quality by reducing the occurrence of combined sewer overflows.	DEC WQIP WWT CSO/SSO	\$1,048,257
91861	Warren	City of Glens Falls	City of Glens Falls Sewer Inflow and Infiltration Study	The City of Glens Falls will complete an engineering report that evaluates alternatives to reduce inflow and infiltration to the sanitary sewer collection system.	DEC EPG	\$100,000
91500	Warren	Lumazu, LLC dba Nettle Meadow	Cheese Plant Expansion	Lumazu, LLC dba Nettle Meadow will acquire and renovate an existing facility to increase their cheese processing space and production. They will purchase and install cheese making machinery and equipment.	ESD Grants	\$120,000
93116	Warren	Town of Chester	Cooling Center	The Town of Chester will create an emergency extreme heat cooling center at the town's municipal center gymnasium/auditorium.	DEC CSC	\$25,000
90383	Warren	Town of Hague	Town of Hague Sewer Inflow and Infiltration Study	The Town of Hague will complete an engineering report that assesses inflow and infiltration issues in the wastewater treatment collection system and recommends actions to address the issues.	DEC EPG	\$30,000
91602	Warren	Town of Lake George	Town of Lake George Caldwell Sewer District Inflow and Infiltration Study	The Town of Lake George will complete an engineering report that focuses on investigating sewer laterals and illicit connections to the Caldwell Sewer District. The report will include recommendations and a capital improvement plan to address deficiencies.	DEC EPG	\$50,000
90285	Warren	Town of Lake George	Town of Lake George Green Infrastructure Feasibility Study	The Town of Lake George will complete an engineering study to assess the feasibility of installing green infrastructure practices on Beatty Road and Cedar Lane. The goal of the project will be to identify areas that can be used to capture and infiltrate runoff to reduce the amount of pollution entering Lake George.	DEC NPS	\$30,000
94101	Warren	Warren County Soil and Water Conservation District	Warren County Culvert Repair	The Warren County Soil and Water Conservation District will implement a program to replace three undersized culverts in Hague, Stony Creek and Warrensburg. The program will improve water quality by reducing erosion and sediment loading caused by excessive streambank scouring. It will also restore aquatic connectivity in the area by removing a barrier to aquatic organism passage.	DEC WQIP NPS	\$66,000
91936	Warren	Warren County Soil and Water Conservation District	Warren County Town of Hague Culvert Replacement Study	The Warren County Soil and Water Conservation District will complete an engineering report for the replacement of an undersized, degrading box culvert in the Town of Hague. The culvert is located on Hague Brook, a tributary to Lake George.	DEC NPS	\$27,227
94183	Warren	Warren County Soil and Water Conservation District	Warren County Town of Queensbury Culvert Replacement Study	The Warren County Soil and Water Conservation District will complete an engineering report for the replacement of a degrading box culvert in the Town of Queensbury. The goal of the project will be to reduce streambank erosion caused by scouring from the undersized culvert.	DEC NPS	\$27,227

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91339	Warren	Warren County Soil and Water Conservation District	Warren County Wincrest Drive Green Infrastructure Feasibility Study	The Warren County Soil and Water Conservation District will complete a green infrastructure engineering feasibility report for a stormwater retrofit on Wincrest Drive. The goal of the project is to reduce and treat stormwater runoff that contains sediment and nutrients.	DEC NPS	\$19,864
89441	Washington	HomeFront Development Corporation	Village of Cambridge NYMS	The HomeFront Development Corporation will assist in the renovation of mixed-use properties in the Village of Cambridge.	HCR NYMS	\$251,147
91225	Washington	Hubbard Hall Center for the Arts and Education	Workforce Training and Development Programs	Renewed support for Hubbard Hall's yearlong fellowships for recent graduates aimed at giving students the skills and hands-on experience they need to pursue careers in arts administration.	Arts WFP	\$31,600
90999	Washington	Luncrest Farm, LLC	New Milking Center and Free Stall Facility	Luncrest Farm, LLC will construct a new milking center and free stall barn to house cattle, produce milk, and provide a showplace to market cattle.	ESD Grants	\$350,000
92460	Washington	Town of Granville	Town of Granville Water System Preliminary Engineering	Funds will be used to complete a capital improvement plan for the North Granville Water District.	HCR CDBGCP	\$50,000
90465	Washington	Town of Greenwich	Hudson River Park Master Plan	The Town of Greenwich will develop a Master Plan to transform an abandoned waterfront property into a new park along the Hudson River. The plan will identify park amenities such as trails and pathways, waterfront access, kayak launch, and picnic areas, and connections to the nearby Champlain Canalway Trail/Empire State Trail and Hudson Crossing Park.	DOS LWRP	\$49,000
90291	Washington	Village of Fort Ann	Village of Fort Ann Collection System Study	The Village of Fort Ann will complete an engineering report summarizing results of an investigation of its sanitary sewer collection system and providing recommendations for capital improvements to correct deficiencies.	DEC EPG	\$30,000
89819	Washington	Village of Fort Ann	Village of Fort Ann Wastewater Treatment Plant Disinfection	The Village of Fort Ann will install effluent ultraviolet disinfection at its wastewater treatment plant. The project will improve water quality by reducing pathogens in the treatment plant's discharge.	DEC WQIP WWT DIS	\$262,500
91443	Washington	Village of Granville	Village of Granville Wastewater Treatment Plant Disinfection	The Village of Granville will install an ultraviolet disinfection system at its wastewater treatment plant. The project will improve the quality of treated effluent entering the Mettawee River.	DEC WQIP WWT DIS	\$80,000
91881	Washington	Village of Greenwich	Village of Greenwich BOA	The Village and Town of Greenwich intend to complete a Brownfield Opportunity Area Nomination study for a 385-acre area with 45 potential vacant, abandoned, underutilized, or brownfield sites, including key gateway locations, large Main Street lots, and the Village's Battenkill waterfront dominated by former industrial uses. Revitalization objectives include downtown economic development, Main Street corridor/gateway improvements, addressing environmental conditions, and waterfront access.	DOS BOA	\$200,000
94034	Washington	Village of Greenwich	Village of Greenwich Wastewater Treatment Plant Disinfection Study	The Village of Greenwich will complete an engineering report to evaluate disinfection alternatives for its wastewater treatment plant. The report will also recommend other wastewater treatment improvements.	DEC EPG	\$30,000
91873	Washington	Village of Hudson Falls	Derby Park Renovation	The Village of Hudson Falls will renovate Derby Park to reestablish an athletic facility that has fallen into disrepair.	OPRHP PKS D	\$600,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91872	Washington	Village of Hudson Falls	Village of Hudson Falls Waterline Project	Funds will be used to replace water mains in a low-income area along sections of Maple Street in the Village. The Village of Whitehall will complete an	HCR CDBGPIPF	\$750,000
90834	Washington	Village of Whitehall	Village of Whitehall Sewer Inflow and Infiltration Study	engineering report to evaluate actions to reduce infiltration and inflow to its wastewater collection and treatment system. This report will focus on locating and evaluating previously inaccessible manholes.	DEC EPG	\$100,000
91879	Washington	Village of Whitehall	Village of Whitehall Wastewater Treatment Plant Disinfection Study	The Village of Whitehall will complete an engineering report to evaluate disinfection alternatives at its wastewater treatment plant.	DEC EPG	\$30,000
91855	Washington	Washington County	Northern Champlain Canal Trail Improvements	The 62 mile Champlain Canalway Trail - a component of the Empire State Trail, was about 20% constructed in 2018. The section north of the Village of Fort Ann, stretching 7 miles to the Town of Whitehall is currently designated on the shoulders of State Route 4, which is a high-speed and high-traffic roadway. Funding will assist with construction costs to bring this section off road.	Canals	\$150,000
93494	Washington	Washington County Soil and Water Conservation District	Washington County Farley Road Streambank Stabilization Study	The Washington County Soil and Water Conservation District will complete an engineering design report to address streambank failure impacting Halfway Creek near Farley Road. The goal of the project will be to reduce sediment and nutrient runoff entering the creek and to protect Farley Road.	DEC NPS	\$20,000
92726	Washington	Washington County Soil and Water Conservation District	Washington County Halfway Creek Streambank Stabilization Study	The Washington County Soil and Water Conservation District will complete an engineering design report to address streambank erosion on Halfway Creek near Mattison Road.	DEC NPS	\$30,000
92724	Washington	Washington County Soil and Water Conservation District	Washington County Highway Department Green Infrastructure Feasibility Study	The Washington County Soil and Water Conservation District will complete an engineering feasibility study and design for green infrastructure best management practices in the towns of Fort Ann and Harford. The goal of the project is to reduce and treat stormwater runoff.	DEC NPS	\$15,000
		Excelsior Jobs Credits		Excelsior Jobs Program tax Credits will be reserved for future projects including business investments in targeted industries that are within the region and that create or retain jobs, create capital investment and are consistent with the Strategic Plan.	ESD EJPB	\$10,000,000
		Low Cost Economic Development Financing		Federal Industrial Development Bond (IDB) Cap will be made available for state and local government issuers to sell tax-exempt bonds for eligible economic development, infrastructure and community revitalization efforts.	ESD IDBC	\$15,000,000
		NYSERDA Energy Efficiency Projects	9 Energy Efficiency Projects Submitted	NYSERDA's Commercial and Industrial (C&I) programs offer businesses in New York State solutions to improve energy efficiency and save money through design, new construction, renovation, and process improvements to commercial and industrial buildings. The Commercial New Construction Program can help building owners make informed decisions about designing and renovating sustainable buildings. The FlexTech Program offers energy-saving opportunities through consultation and cost-shared studies. The Industrial and Process Efficiency Program can help organizations increase manufacturing output and data processing efficiency.	NYSERDA EE	


MID-HUDSON


CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91981	Dutchess	Bow Tie Cinemas	Bow Tie Cinemas Downtown Redevelopment Project	Bow Tie Cinemas will build a 40,000 square foot, multiplex cinema on an underutilized City of Poughkeepsie parking lot, creating an entertainment hub that will attract many people to its downtown location. The multi-plex cinema will create jobs as well as contribute to the revitalization of a distressed community.	ESD Grants	\$2,000,000
94036	Dutchess	City of Poughkeepsie	City of Poughkeepsie Sewer Inflow and Infiltration Study	The City of Poughkeepsie will complete an engineering report that will identify and document issues with the sanitary sewer collection system throughout the city and provide recommendations for resolving the issues.	DEC EPG	\$100,000
93887	Dutchess	City of Poughkeepsie	Comprehensive Plan and Zoning Update	The City of Poughkeepsie will update its comprehensive plan, Poughkeepsie 2040, to include sustainability elements, greenhouse gas reduction, and climate change adaptation. The city will also complete strategic updates to its zoning ordinance.	DEC CSC C	\$100,000
91610	Dutchess	Direct Refreshments, LLC	New York Juice Company	New York Juice Company, a subsidiary of Direct Refreshments, will design and construct a 50,000 square foot manufacturing facility in Dutchess County. The facility will produce Concord grape juice sourced from New York farmers. These products will be sold to schools through the NYS Farm to School Program as well as to hospitals, casinos and others.	ESD EJP	\$800,000
92226	Dutchess	Dutchess County	Climate Action Planning Institute (CAPI)	Dutchess County, along with nine of its municipalities, will participate in a collaborative working group to complete individual government operations greenhouse gas inventories and climate action plans that will outline emissions reduction targets, strategies, and projects.	DEC CSC C	\$99,548
90768	Dutchess	Dutchess County	Schatz Redevelopment BOA	Dutchess County intends to complete a Brownfield Opportunity Area (BOA) Nomination study to develop an adaptive reuse plan and feasibility for reuse and redevelopment of the lot and buildings of the former Schatz Federal Bearings Company on Fairview Avenue in the City of Poughkeepsie.	DOS BOA	\$270,000
92178	Dutchess	Family Services, Inc.	Family Partnership Center Community Facilities Restoration Project	Family Services, Inc. will renovate the Family Partnership Center at 29 North Hamilton Street in Poughkeepsie.	HCR NYMS	\$490,000
92258	Dutchess	Mid-Hudson Heritage Center dba Fall Kill Creative Works	Workforce Expansion	Fall Kill Creative Works will expand the Executive Director position to full-time to meet the growing demand for maker classes, art exhibits and sales, and cultural events in downtown Poughkeepsie, attracting people from throughout the region. (Funding for Year 1 of 2)	Arts WIP	\$25,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91157	Dutchess	Mill Street Loft dba The Art Effect	Workforce Expansion	The Art Effect will hire a new full-time leadership position, the Director of Finance and Administration, to professionalize organization-wide financial and administrative management and facilitate sustainable organizational growth. (Funding for Year 1 of 2)	Arts WIP	\$56,250
94015	Dutchess	NP International	Hyde Park Hotel	NP International will build a hotel in partnership with the Culinary Institute of America. The hotel, located on the grounds of the Culinary Institute of America will be within walking distance of the school and offer cooking and other programming that will help the CIA extend its reach.	ESD Grants	\$1,900,000
91191	Dutchess	The Culinary Institute of America	The Culinary Institute of America RenovationProject	The Culinary Institute of America will construct, renovate and launch Post Road Brew House and an Italian Cafe & Bar at Ristorante Caterina at The Culinary Institute of America enhancing the world-premiere destination as a key attraction for visitors to the Mid-Hudson region of New York.	ESD MNY	\$175,000
91260	Dutchess	The Poughkeepsie Highland Railroad Bridge Company, Inc.	Walkway Over the Hudson Lighting ProjectPhase Two	Walkway Over the Hudson will install sustainable LED lighting at the Walkway Over the Hudson State Historic Park for increased safety and security, extend hours that the Park is open to the public, and increase opportunities for nighttime programming.	OPRHP PKS D	\$588,562
90805	Dutchess	Town of Pine Plains	Strategic Plan and Feasibility Study for Pine Plains Waste Management System	Pine Plains will conduct a feasibility study for a central waste management system as a part of its downtown revitalization. A central waste management system will help protect current businesses and attract new and varied small businesses to this walkable, rural, agriculture-and-arts town located in the northeast corner of Dutchess County.	ESD SPFS	\$20,500
92171	Dutchess	Vassar College	Vassar College Renewable Fuel Oil Conversion	Vassar College will modernize their steam boilers and convert them to burn renewable fuel oil (RFO), reducing their usage of natural gas and lowering their carbon footprint.	NYSERDA CICC	\$1,259,097
92740	Dutchess	Village of Millerton	Eddie Collins Memorial Park Revitalization Project, Phase 1	The Village of Millerton will begin revitalization of Eddie Collins Memorial Park, with work including a regulation-size soccer field with bleachers, new basketball courts, rubberized ground surfaces for the accessible playground; asphalt walkways, and an enlarged, rerouted parking lot with handicapped markings.	OPRHP PKS D	\$600,000
91876	Dutchess	Village of Pawling	Village of Pawling Sewer Inflow and Infiltration Study	The Village of Pawling will complete an engineering report that will evaluate infiltration and inflow sources to the wastewater collection system and provide recommendations for implementing mitigation practices.	DEC EPG	\$30,000
91875	Dutchess	Village of Pawling	Village of Pawling Trunk Sewer East Inflow and Infiltration Study	The Village of Pawling will complete an engineering report that evaluates alternatives for replacing and relocating the existing sanitary sewer main that is located within the Metro Transportation Authority Metro North Pawling Station. Removing the bends in the current sewer main will eliminate inflow and infiltration into the system.	DEC EPG	\$30,000
92268	Dutchess, Orange, Putnam, Rockland, Ulster, Westchester	Glynwood Center, Inc.	Hudson Valley Livestock and Meat Training Center	The Glynwood Center for Regional Food and Farming will build a 3,000 square foot state-of-the-art, NYS-licensed poultry processing facility and multi-use livestock and meat processing training center to educate farmers, chefs and food system changemakers about the opportunities for humane, ethical meat in the Hudson Valley.	ESD Grants	\$95,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93214	Dutchess, Orange, Putnam, Sullivan, Ulster, Westchester	Woodstock School of Art	Workforce Training and Development Programs	Renewed support for intensive training and employment opportunities to regional, low-income, students (ages 18-25) interested in the craft of Printmaking and careers in Studio Management.	Arts WFP	\$15,000
93676	Dutchess, Orange, Ulster	Arts Mid-Hudson	Workforce Expansion	Arts Mid-Hudson will hire an Arts Education Coordinator, a new staff position to oversee and develop educational programs throughout Dutchess, Ulster, and Orange Counties. (Funding for Year 1 of 2)	Arts WIP	\$18,750
93563	Orange	City of Port Jervis	City of Port Jervis Pike Street Sidewalk Project	Funds will be used to replace 1970's era sidewalks with fully ADA compliant sidewalks, install ADA curb cuts, and provide new streetlighting along Pike Street.	HCR CDBGPIPF	\$300,000
91577	Orange	Graft Cider, LLC	Graft Cider Expansion	Graft Cider will adaptively reuse an old factory building to create a new 14,000 square foot production/distribution facility and tasting room in the City of Newburgh.	ESD Grants	\$264,000
93607	Orange	Hudson Valley Agribusiness Development Corporation	Eastern Broccoli Market Development Feasibility Study for New York State	HVADC will develop a collaborative plan to conduct a market analysis of regional opportunities for distribution of broccoli that will establish a competitive foothold in the marketplace for New York farmers . By helping farmers take advantage of this \$1Billion market opportunity, the focus of the study also includes examining the cooling and product handling infrastructure needed to get broccoli from farms to market. The project leverages \$10 million in USDA funding and research conducted at Cornell University that addressed the challenges of growing broccoli in New York.	ESD SPFS	\$50,000
92003	Orange	Kolmar Laboratories, Inc.	Kolmar Laboratories Facility Upgrades	Kolmar Laboratories, Inc. will increasing its manufacturing and production capabilities of their lipstick, personal care and powder lines with the addition of a new efficient high-tech suite within their current facility in Port Jervis. The new suite renovations and increased capacity will bolster sales revenues and add new employment opportunities for local residents.	ESD Grants	\$200,000
91822	Orange	Orange County	Greenhouse Gas Inventory and Climate Action Plan	Orange County will complete a community greenhouse gas inventory and community climate action plan.	DEC CSC C	\$100,000
89409	Orange	Orange County Arts Council, Inc.	PS 6 Center for Film and Television	Orange County Arts Council, Inc. will assist in restoring the building at 1 Liberty Street in the City of Newburgh to create the P.S. 6 Center for Film and Television.	HCR NYMS	\$500,000
93137	Orange	Orange County Cornell Cooperative Extension	Water Harvesting	Orange County Cornell Cooperative Extension will use GIGP funds to install a rainwater harvest and reuse system at their Education Center and 4H Park. This project will educate the public on the benefits of rainwater harvest and reuse while reducing the amount of potable water used on site.	EFC GIGP	\$215,000
89408	Orange	PS 6 Liberty Street, LLC	PS 6 Center for Film and Television	PS 6 Liberty Street, LLC will renovate PS 6 Center for Film and Television to be a one-stop-shop film/TV facility including sound stages and production offices as well as rental space for events, weddings and photo shoots. The community flex space on the first floor will be used for a job training, mentorship programs, art shows, and screenings.	ESD Grants	\$455,000
92878	Orange	Safe Harbors of the Hudson, Inc.	Ritz Theater Redevelopment	Safe Harbors of the Hudson will prepare construction documents for rehabilitation and re-development of the historic Ritz Theater in Newburgh.	OPRHP HP P	\$222,900

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92859	Orange	South Gate Flats Ltd	South Gate Flats Hotel and Spa	South Gate Flats Ltd. will develop a 63-guest room hotel in Highland Falls. This hotel will be built on the current site of a vacant bank and a significantly deteriorated boarding house.	ESD Grants	\$1,900,000
94810	Orange	Storm King Art Center	Storm King Commission and Exhibition Project	Storm King Art Center's Commission and Exhibition capital project will support the construction of its 2021 Sarah Sze commissioned work, Fallen Sky, and exhibition, in order to increase tourism in Orange County and the overall region.	ESD MNY	\$460,000
91980	Orange	Town of Cornwall	Town of Cornwall Sewer Inflow and Infiltration Study	The Town of Cornwall will complete an engineering report that evaluates solutions to inflow and infiltration from portions of the town's Firthcliffe Sewer District. The study will include recommended measures to reduce flow during future wet weather events.	DEC EPG	\$100,000
93119	Orange	Town of Monroe	Solid Waste Management Efficiency Study	The Town and Village of Monroe will study solid waste management services to identify functional improvements available through shared services and/or consolidation. The project will review all refuse and recycling operations on the local level, identify existing issues, review costs, and recommend regional solutions.	DOS LGE P	\$25,000
93753	Orange	Village of Warwick	Village of Warwick Land Acquisition for Source Water Protection	The Village of Warwick will acquire three parcels for the purpose of protecting the village's drinking water supply.	DEC WQIP SWP	\$288,150
94508	Putnam	Hudson Valley Shakespeare Festival Inc.	Workforce Training and Development Programs	Renewed support for Generation Next - Hudson Valley Shakespeare Festival's comprehensive job training program for early-career actors, designers, technicians and managers. Participants receive housing and an education stipend, reducing barriers to access.	Arts WFP	\$37,500
94517	Putnam	Open Space Institute	Hubbard Perkins Loop Trail	The Open Space Institute will restore the Hubbard Perkins Loop Trail at Clarence Fahnestock Memorial State Park. Work includes realignment of old trails, construction of pedestrian bridges, new wayfinding signage, and installation of an informational kiosk at the Hubbard Lodge Trailhead.	OPRHP PKS D	\$600,000
92946	Rockland	Guardian Booth, LLC	Guardian Booth Expansion	Guardian Booth, LLC will purchase new machinery and equipment to use in its manufacturing facility, where they produce portable prefabricated structures such as guard shacks, security booths, and ticket booths. This new equipment will allow Guardian Booth manufacturing facility to increase its production.		\$320,000
90073	Rockland	Instrumentation Laboratory	Instrumentation Laboratory Building Expansion and Renovation	Instrumentation Laboratory will undertake an expansion of its Manufacturing and Technology Center in Orangeburg. The expansion will grow the building by 30%, facilitating increases to the manufacturing, research and development, and administrative functions needed to support growth in the medical device industry.	ESD EJP	\$500,000
90073	Rockland	Instrumentation Laboratory	Instrumentation Laboratory Building Expansion and Renovation	Instrumentation Laboratory will undertake an expansion of its Manufacturing and Technology Center in Orangeburg. The expansion will grow the building by 30%, facilitating increases to the manufacturing, research and development, and administrative functions needed to support growth in the medical device industry.	ESD Grants	\$2,405,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92065	Rockland	New York-New Jersey Trail Conference	Spider Hill House Adaptive Reuse Project Phase II at Bear Mountain State Park	The New York-New Jersey Trail Conference will rehabilitate the deteriorated Spider Hill House, a former comfort station built by the Civilian Conservation Corps at Bear Mountain State Park in Rockland County and develop signage for a proposed interpretive center inside. The building is aside the first section of the Appalachian Trail built in 1923.	OPRHP HP D	\$183,750
92179	Rockland	Riviera Produce Corp	Riviera Produce Relocation	Riviera Produce Corporation will renovate a 100,000 square foot production facility in Rockland County. The renovation will include installing refrigeration and material handling equipment for the warehouse and distribution of fresh produce.	ESD EJP	\$550,000
90967	Rockland	Village of New Hempstead	Union Road Sidewalk Enhancement	New Hempstead's Union Road sidewalk enhancement project will expand sidewalks to 5 feet wide over a one mile section of sidewalk, install concrete curbing, ADA accessible ramps, and high-visibility crosswalks, providing a better sidewalk level of service to stimulate reductions in vehicle miles traveled.	DEC CSC	\$250,000
91656	Rockland	Village of New Square	Village of New Square Community Drainage Infrastructure Needs Assessment	Funds will be used to prepare a drainage improvement plan. This plan is necessary to understand the causes of and evaluate solutions to correct major drainage and flooding issues in the Village	HCR CDBGCP	\$50,000
92133	Rockland	Village of Nyack	Climate Action Plan	The Village of Nyack will create a climate action plan - a local roadmap of prioritized goals and strategies to achieve aggressive targets for greenhouse gas emissions reductions and climate adaptation by 2030.	DEC CSC C	\$20,000
92260	Rockland	Village of Piermont	Village of Piermont Sparkill Creek Streambank Stabilization Study	The Village of Piermont will complete an engineering design report to address erosion on the bank of the Sparkill Creek. The goal of the project will be to improve water quality to the creek and the Hudson River, and enhance storm resiliency.	DEC NPS	\$22,000
92576	Rockland	Village of Spring Valley	Downtown Spring Valley Design Guidelines Initiative	The Village will use funds to create design guidelines for the Village's downtown.	HCR NYMS	\$20,000
93930	Rockland	Vitane Pharmaceuticals, Inc.	Vitane Pharmaceuticals Expansion Project	Vitane Pharmaceuticals, Inc. will expand its existing facility to have the capacity to manufacture Nutraceuticals and RX products. The project build-out includes adding 18,600 square feet for office, warehouse, manufacturing, and laboratory space.	ESD EJP	\$1,200,000
93930	Rockland	Vitane Pharmaceuticals, Inc.	Vitane Pharmaceuticals Expansion Project	Vitane Pharmaceuticals, Inc. will expand its existing facility to have the capacity to manufacture Nutraceuticals and RX products. The project build-out includes adding 18,600 square feet for office, warehouse, manufacturing, and laboratory space.	ESD Grants	\$500,000
92889	Sullivan	Healthy Kids Extended Day Program, Inc.	Monticello Daycare 2019	Healthy Kids Extended Day Programs, Inc. will convert the vacant VFW building in Monticello into an approximately 5,000 square foot, high quality, and affordable and licensed daycare center. The center will featuring extra extended evening and weekend hours to support the emerging casino-led 24-hour community. This will fill an urgent need for child-care and support the revitalization of the downtown village center.	ESD Grants	\$116,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93037	Sullivan	Nesin Cultural Arts, Inc.	Workforce Expansion	Nesin Cultural Arts will hire a new Coordinator of Arts Haven Programs to coordinate the new arts space and accommodate expansion of existing arts education programs. (Funding for Year 1 of 2)	Arts WIP	\$19,500
90129	Sullivan	Town of Delaware	Highway Garage Relocation	The Town of Delaware will move its existing highway garage out of a floodway to a new site outside the floodplain. The existing site has been flooded numerous times and continued operation at the site is unsustainable.	DEC CSC	\$1,859,890
90190	Sullivan	TOWN OF LIBERTY	Town of Liberty Parksville Sewer ESD SPFS	The Town of Liberty will conduct a feasibility study that will explore the possiblity of providing muncipal sewers to the Hamlet of Parksville making the hamlet more attactive to potential investors. Lack of adequate wastewater infrastructure has been identified as a key obstacle to economic development for the hamlet. A community wastewater collection/treatment system will remove this barrier and enable investors to concentrate their resources on business development.	ESD SPFS	\$18,750
90507	Sullivan	Town of Rockland	Town of Rockland Wastewater Treatment Plant Disinfection Study	The Town of Rockland will complete an engineering report that evaluates disinfection alternatives for the Roscoe Wastewater Treatment Plant.	DEC EPG	\$24,960
93194	Sullivan	WB Sweetners, LLC	WB Sweetners Fulfillment & Distribution Center	WB Sweetners, LLC is the licensed US partner of Sweetly Stevia, the zero calorie, 100% natural sugar substitute that tastes like sugar. The company will bring outsourced fulfillment and distribution operations from a co-packer in New Jersey, repurposing a countyowned former BOCES building to establish operations into Village of Monticello, Sullivan County and further expand into on-site processing to meet growing demand.	ESD Grants	\$500,000
92446	Ulster	Arm of the Sea Productions Inc.	Workforce Expansion	Arm-of-the-Sea Theater will hire a Director of Individual Giving to expand individual fundraising. This will support the establishment of a resident company and a new apprenticeship program in the Mid-Hudson region. (Funding for Year 1 of 2)	Arts WIP	\$18,750
92743	Ulster	City of Kingston	City of Kingston and Ulster County Bus System Integration	The City of Kingston and Ulster County will implement the merger of the Kingston Citibus and the Ulster County Area Transit into one system. The consolidated transit system will incorporate route optimization plans, reduce travel time along major corridors, develop new hubs and transfer points to make better connections, and provide service to remote areas within the City not covered by fixed route service.	DOS LGE	\$400,000
92757	Ulster	City of Kingston	City of Kingston Combined Sewer Overflow Abatement	The City of Kingston will separate portions of its combined sewer system into separate stormwater and sanitary sewers. The project will improve water quality by reducing discharges from the Hasbrouck combined sewer overflow to the Rondout Creek.	DEC WQIP WWT CSO/SSO	\$1,611,200
92738	Ulster	City of Kingston	Dietz Stadium Green Infrastructure	The City of Kingston will install bioretention and porous pavement at Dietz Stadium as part of a larger downtown revitalization initiative in the City.	EFC GIGP	\$1,500,000
92738	Ulster	City of Kingston	Green Infrastructure at Dietz Stadium	The City of Kingston will incorporate green infrastructure practices, including porous pavement and bioswales, into the Dietz Stadium parking lot redevelopment to reduce stormwater runoff that can overwhelm the drainage system and contribute to flooding.	DEC CSC	\$1,000,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92739	Ulster	City of Kingston	Kingston Point Rail Trail - Phase 2	The Kingston Point Rail Trail Phase 2 is the final trail connection of the Empire State Trail in Kingston. Work includes a new paved pathway, removal and replacement of a bridge, retaining walls, ornamental privacy fence, track relocation, a 9/11 interpretive exhibit, and trailhead amenities.	OPRHP RTP NMD	\$250,000
91771	Ulster	D&H Canal Historical Society	Workforce Expansion	The D&H Canal Historical Society will expand the Deputy Director for Collections position to manage the stewardship of the collection, increase museum hours and programs, and help develop exhibits for the new Museum and Visitor Center. (Funding for Year 1 of 2)	Arts WIP	\$20,000
90404	Ulster	Historic Huguenot Society	Historic Huguenot Street Visitors Center	Huguenot Historical Society will construct a state-of- the-art visitor center at Historic Huguenot Street to increase capacity and enhance the museum as a key attraction in the Mid-Hudson Valley region of New York.	ESD MNY	\$290,000
81533	Ulster	Hudson Valley Seed Company	New Headquarters and Public Gardens	The Hudson Valley Seed Company is establishing a new headquarters, home farm and art gallery. The 10,000-square-foot facility, to be built at the site of a former private airstrip in Accord, that will include a gallery showcasing the company's renowned collection of contemporary, botanically-themed artwork. The gallery is expected to attract roughly 5,000 visitors a year to the area and overall region.	ESD MNY	\$181,000
94804	Ulster	Mid-Hudson Pattern for Progress	Ellenville Strategic Planning	Hudson Valley Pattern for Progress is collaborating with the Village of Ellenville to create a strategic plan for revitalization. The plan will focus on emphasizing local assets, capitalizing on regional recreational opportunities, improving the central business district, increasing local job opportunities, and positioning Ellenville to become a premier tourist destination in the region.	ESD SPFS	\$50,000
92053	Ulster	Open Space Institute, Inc.	High Point Carriage Road Reconstruction	The Open Space Institute will restore the historic High Point Carriage Road at the Shawangunk Ridge, allowing the current carriage road network to connect to Sam's Point.	OPRHP PKS D	\$600,000
94886	Ulster	Stockade Works	Stockade Works Production & Post Production Equipment	Stockade Works will improve its ability to provide film/tv training programs that cultivate a media workforce pipeline from high school to mid-life in Kingston, through the purchase of post-production and production training equipment.	Arts ACFIP	\$145,000
91267	Ulster	The Poughkeepsie Highland Railroad Bridge Company, Inc.	Walkway Over the Hudson, Western Entrance Enhancement Project	With assistance from the Town of Lloyd, Walkway Over the Hudson will construct paving, lighting and signage at the Haviland Avenue parking lot and at the Hudson Valley Rail Trail lot. The improvements will provide parking for access to the Empire State Trail.	OPRHP RTP NMD	\$250,000
89329	Ulster	The Scenic Hudson Land Trust, Inc.	John Burroughs Black Creek Trail Project	The Scenic Hudson Land Trust, Inc. is working to complete a significant portion of the hike/bike/paddle John Burroughs Black Creek Trail, within the Towns of Esopus and Lloyd. The trail will connect to the Empire State Trail and the Hudson River, increase access to more than 1,400 acres of conserved land in the Black Creek Corridor and showcase the legacy of nature essayist John Burroughs.	OPRHP PKS D	\$600,000
90956	Ulster	Town of Gardiner	Town of Gardiner Sewer Inflow and Infiltration Study	The Town of Gardiner will complete an engineering report to investigate sanitary sewer inflow and infiltration for the Gardiner Sewer District and identify problem areas with high flows.	DEC EPG	\$100,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92245	Ulster	Town of New Paltz	Stormwater Management Along the Empire State Trail	The Town of New Paltz will construct buffered bike lanes and sidewalks to provide safer travel for pedestrians and bicyclists along the segment of the Empire State Trail on Henry W. Dubois Drive. In addition the town will install tree pits and bioretention areas to manage the increased stormwater runoff generated by the increase in impervious surface.	DEC CSC	\$475,700
94026	Ulster	Town of New Paltz	Town of New Paltz Sewer Inflow and Infiltration Study	The Town of New Paltz will complete an engineering report to identify sources of inflow and infiltration in all of the town's sewer district areas and recommend actions to alleviate them.	DEC EPG	\$80,000
92933	Ulster	Town of Wawarsing	Town of Wawarsing Kerhonkson Sanitary Sewer Collection System Improvements	Funds will be used to rehabilitate the sewer collection system, including street lateral connections and manholes.	HCR CDBGPIPF	\$750,000
93044	Ulster	TRANSART Cultural Services Inc.	Burger Matthews Restoration Final Phase	TRANSART Cultural Services will complete the restoration of the Historic Burger Matthews House in Midtown Kingston for adaptive reuse as a center of African American Art & Culture in the Mid-Hudson Valley, providing ADA compliance by rebuilding the porch.	Arts ACFIP	\$85,000
92106	Ulster	Village of Ellenville	Village of Ellenville Sewer Inflow and Infiltration Study	The Village of Ellenville will complete an inflow and infiltration study on the Main Trunk Sewer along Canal, Lincoln, Bartlett, and Church Streets, and Yankee Place. They will summarize the results of the study and rehabilitation recommendations in an engineering report.	DEC EPG	\$30,000
94357	Ulster	Village of New Paltz	Village of New Paltz Sanitary Sewer Overflow Abatement	The Village of New Paltz will investigate and rehabilitate deficient sewer laterals on private property in areas of the village suspected of contributing the most to infiltration and inflow. The project will improve water quality by reducing the occurrence of sanitary sewer overflows.	DEC WQIP WWT CSO/SSO	\$267,320
90736	Westchester	City of New Rochelle	Complete Streets Phase III	Phase III of the City of New Rochelle's Complete Streets initiative will convert North Avenue into a one way street and expand bike and pedestrian access. This will facilitate the completion of the LINC - a 1.6-mile urban, linear park by connecting the LINC to downtown.	DEC CSC	\$500,000
92253	Westchester	City of Peekskill	City of Peekskill Microenterprise Program	Funds will be used to establish the City of Peekskill Microenterprise Program.	HCR CDBGME	\$200,000
92824	Westchester	City of Peekskill	Reconstruction of Fleischmann Pier	The City of Peekskill will reconstruct Fleischmann Pier, located on the Hudson River at Charles Point Park. The pier will be located to provide docking for larger vessels and will also include a kayak dock, gangways, benches, lighting fixtures and viewing stations. This project will implement the City's Local Waterfront Revitalization Program by enhancing water-based recreational amenities and supporting tourism by creating docking for large vessels.	DOS LWRP	\$2,000,000
94233	Westchester	City of Peekskill	Shoreline	The City of Peekskill will prepare designs for a waterfront trail and shoreline stabilization along the Hudson River and McGregory Brook in Riverfront Green Park. Design will utilize bioengineering techniques to reduce erosion and address risks associated with climate change. The project will implement the City's Local Waterfront Revitalization Program and Southern Waterfront Trail Master Plan by enhancing Riverfront Green Park and developing the final link in the City's waterfront trail system.	DOS LWRP	\$85,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93950	Westchester	Friends of John Jay Homestead, Inc.	John Jay Homestead Fire Prevention and Protection Project	Friends of John Jay Homestead will protect the historic home from fire by adding a fire safety management plan, electrical system upgrades, and lightning protection; and fire protection systems.	OPRHP HP D	\$600,000
94040	Westchester	Friends of the Rockefeller State Park Preserve	Rehabilitation of Historic Carriage Roads	The Friends of the Rockefeller State Park Preserve will improve carriage road locations within the Rockefeller State Park Preserve including Brothers Path, surrounding Swan Lake and Upper Trail, Middle Trail and Foundation Loop at Rockwood Hall.	OPRHP PKS D	\$250,000
94837	Westchester	Historic Hudson Valley	The Great Jack O'Lantern Blaze Expansion Project	The Great Jack O'Lantern Blaze Expansion Project will expand a successful cultural event to a new location at Old Bethpage Village Restoration on Long Island and enhance the current event at Van Cortlandt Manor in Westchester.	Arts AIA	\$100,000
89798	Westchester	Hudson Valley Writers Center	Restore and Modernize Philipse Manor Station Building	The Hudson Valley Writers Center has made its home at Philipse Manor Station since 1996. They will restore and modernize this historic site on the banks of the Hudson in Sleepy Hollow and ensure its cultural legacy for generations to come.	Arts ACFIP	\$75,000
94617	Westchester	IBM	IBM Carbon Challenge Project	IBM will undertake multiple energy-related measures at their Armonk and Poughkeepsie offices, among them heating, cooling, and ventilation system and lighting upgrades, a rooftop solar PV installation, and new, high-efficiency heating equipment installation.	NYSERDA CICC	\$1,000,500
92836	Westchester	Lighthouse Landing Communities LLC	Edge-On-Hudson Waterfron Open Space Project	Lighthouse Landing Communities, LLC will create a 6-acre Hudson River waterfront park in Sleepy Hollow, NY, with a shoreline promenade, miles of pedestrian paths and bike trails, and river sports opportunities. Designed by a top US landscape architecture firm, the restored waterfront will be a gateway to the majestic Hudson Valley.	ESD MNY	\$500,000
89838	Westchester	Manhattanville College	Manhattanville College Clinical Learning Laboratory (CLL) for School of Nursing and Health Sciences	The Clinical Learning Laboratory (CLL) at Manhattanville College's School of Nursing and Health Sciences will educate and train the region's future nursing workforce. CLL will purchase equipment for clinical simulation, which is critical for training qualified practitioners. It provides an opportunity for student nurses to apply theory while gaining experience in skills and procedures that would otherwise be difficult to gain without putting patients at risk.	ESD Grants	\$60,000
92074	Westchester	Pelham RE Partners LLC	139 Fifth Avenue Pelham	Pelham RE Partners, LLC will construct a new net zero energy five-story mixed-use development, consisting of apartments and commercial retail space. The project utilizes modular construction techniques and will include solar, electric vehicle charging stations, and smart building controls. This project is located in a natural gas restricted area.	NYSERDA NZEED	\$943,072
93978	Westchester	SeeQC, Inc.	SeeQC Inc. Clearbrook Expansion	SeeQC, Inc. will expand its advanced chip manufacturing and testing infrastructure and facilities in order to produce qubits, the basic elements of a quantum computer, for the purposes of building application specific quantum systems.	ESD Grants	\$600,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93745	Westchester	Spectrum Designs	Spectrum Designs - Westchester Expansion	Spectrum Designs will lease and renovate a 10,000 square foot multi-use commercial property located in the City of White Plains This project will provide employment opportunities and vocational education for people with developmental disabilities; making an impact in Community Development and Business and Economic Growth investment.	ESD Grants	\$240,000
92795	Westchester	The City of Yonkers	City Pier Floating Dock	The City of Yonkers will build a second floating dock north of the City Pier to harness this as an emerging maritime tourism destination and create a multipurpose facility. The dock will increase the needed capacity for excursion & educational vessels, foster dinner cruises, serve as a home for the Henry Hudson replica ship, provide a site for city fire & police boats & a location for a future commuter ferry.	ESD MNY	\$350,000
91041	Westchester	Town of Bedford	Food Waste Pickup Pilot	The Town of Bedford will offer subsidies to up to 225 local households, over three years, to cover half the cost of contracting with an independent hauler to pickup food waste curbside. The program aims to make residents comfortable with the idea of composting food scraps and test the feasibility of a pickup service in the town.	DEC CSC	\$37,422
91379	Westchester	Town of Greenburgh	John Odell House Restoration	The Town of Greenburgh will restore the John Odell House, built circa 1732 in Hartsdale, with structural stabilization, a new roof, and restoration of exterior and interior features. Part of the Washington-Rochambeau Revolutionary Route National Historic Trail, the home was the 1781 encampment of Major General Comte Jean de Rochambeau's French expeditionary force.	OPRHP HP D	\$600,000
92761	Westchester	Town of Mamaroneck	Madison Avenue Green Infrastructure	The Town of Mamaroneck will utilize GIGP funds to renovate a portion of their downtown by turning Madison Avenue into a green street.	EFC GIGP	\$1,000,000
90833	Westchester	Town of Yorktown	Town of Yorktown Lake Mohegan Green Infrastructure Feasibility Study	The Town of Yorktown will complete a green infrastructure engineering feasibility study to analyze options for reducing phosphorus inputs into Lake Mohegan.	DEC NPS	\$30,000
89638	Westchester	Town/Village of Harrison	Town/Village of Harrison Sanitary Sewer Overflow Abatement	The Town/Village of Harrison will complete Phase I of its wastewater collection system rehabilitation project, including removing direct connections and repairing manholes and pipe lines. Work will be targeted based on its Sanitary Sewer Evaluation Study. This project will reduce inflow and infiltration to the collection system and help improve water quality in the Long Island Sound.	DEC WQIP WWT CSO/SSO	\$5,000,000
90919	Westchester	Village of Dobbs Ferry	Mid-Hudson Regional Community Resilience Planning	The Village of Dobbs Ferry, in partnership with Pace Land Use Law Center, will work with Mid-Hudson municipalities to develop innovative approaches for climate change adaptation and community resiliency. Participating municipalities will conduct resiliency assessments, identify and prioritize strategies for waterfront revitalization and coastal resilience, and develop Local Waterfront Revitalization Program resiliency components that help implement these strategies.	DOS LWRP	\$246,845
92786	Westchester	Village of Ossining	200 Main Street Stabilization	The Village will assist in the environmental remediation and stabilization of the Ossining Bank for Savings building at 200 Main Street in the Village's downtown.	HCR NYMS	\$467,300
94442	Westchester	Village of Ossining	Indian Brook Water Treatment Plant	The Village of Ossining will use GIGP funds to install green roofs and bioretention.	EFC GIGP	\$160,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92993	Westchester	Village of Ossining	Parking Feasibility and Planning Study	The Village of Ossining will complete a comprehensive Mobility and Parking Management Study and create a Parking Action Plan that will originate an environmentally sustainable local transportation network and provide innovative, data-based solutions for parking, in order to support economic development and improve connections between the Waterfront and Downtown.	ESD SPFS	\$60,000
89640	Westchester	Village of Port Chester	Downtown Walkability Project - Phase I	The Village of Port Chester will increase walkability and pedestrian safety along Main Street and reduce vehicle miles traveled by upgrading sidewalks, intersections, crosswalks, and traffic control measurers.	DEC CSC	\$676,048
91220	Westchester	Village of Sleepy Hollow	Department of Public Works Relocation	The Village of Sleepy Hollow will create a higher elevation location to which it will relocate the current Department of Public Works facility, which is at significant risk of flooding, as part of the Sleepy Hollow Commons development.	DEC CSC	\$2,000,000
92781	Westchester	Village of Sleepy Hollow	Washington Irving/Legend of Sleepy Hollow Bicentennial Celebration	The Village of Sleepy Hollow will use grant funds to promote and increase visitation to the Mid-Hudson Region by including a month-long Irving Themed Circus Show with acrobats, music, storytelling, and entertainers into the Washington Irving/Legend of Sleepy Hollow Bicentennial to increase tourism and generate excitement and interest in planned community investments.	ESD MNY	\$160,000
93613	Westchester	Westchester County	Climate Action Planning Institute (CAPI)	Westchester County, along with five of its villages, one town, and two cities will participate in a collaborative working group to complete individual government operations greenhouse gas inventories and climate action plans that will outline emissions reduction targets, strategies, and projects.	DEC CSC C	\$100,000
91883	Westchester	Westchester Land Trust	Town of North Castle Land Acquisition for Source Water Protection	The Westchester Land Trust will acquire two parcels in the Town of North Castle for the purpose of protecting an aquifer that supplies public drinking water wells.	DEC WQIP SWP	\$1,062,500
91281	Westchester	Westechester Arts Council dba ArtsWestchester	Workforce Expansion	ArtsWestchester will add a new resident bilingual teaching artist to conduct 60 art workshops and install three community involved art installations at three White Plains Housing Authority sites. (Funding for Year 1 of 2)	Arts WIP	\$49,650
		Excelsior Jobs Credits		Excelsior Jobs Program tax Credits will be reserved for future projects including business investments in targeted industries that are within the region and that create or retain jobs, create capital investment and are consistent with the Strategic Plan.	ESD EJPB	\$5,000,000
		Low Cost Economic Development Financing		Federal Industrial Development Bond (IDB) Cap will be made available for state and local government issuers to sell tax-exempt bonds for eligible economic development, infrastructure and community revitalization efforts.	ESD IDBC	\$10,000,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
		NYSERDA Energy Efficiency Projects	15 Energy Efficiency Projects Submitted	NYSERDA's Commercial and Industrial (C&I) programs offer businesses in New York State solutions to improve energy efficiency and save money through design, new construction, renovation, and process improvements to commercial and industrial buildings. The Commercial New Construction Program can help building owners make informed decisions about designing and renovating sustainable buildings. The FlexTech Program offers energy-saving opportunities through consultation and cost-shared studies. The Industrial and Process Efficiency Program can help organizations increase manufacturing output and data processing efficiency.	NYSERDA EE	


NEW YORK CITY


CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92210	Bronx, Kings, New York, Queens, Richmond	Fiji Theatre Company, Inc. dba Ping Chong + Company	Workforce Expansion	Ping Chong + Company, an internationally recognized experimental theater company, will hire a full-time Development and Communications Manager to meet demand for its community-engaged work and to advance its commitment to diversity and inclusion. (Funding for Year 1 of 2)	Arts WIP	\$56,250
89287	Bronx, Kings, New York, Queens, Richmond	Kundiman	Workforce Expansion	Kundiman will expand its part-time 20-hour Executive Director role to full-time. The Executive Director will foster increased programs for growth of Asian American artists and access to art in our communities while pursuing major donors and new funding. (Funding for Year 1 of 2)	Arts WIP	\$35,500
94820	Bronx, New York	Pregones Puerto Rican Traveling Theater Inc	Workforce Expansion	Pregones/Puerto Rican Traveling Theater seeks support for the expansion and graduation of a part-time Associate Production Manager position into a new full-time Production Manager position. The upgrade boosts organizational capacity and is part of a proactive in-house strategy for generational relay and leadership succession. (Funding for Year 1 of 2)	Arts WIP	\$50,000
87513	Bronx, New York	TheatreworksUSA Corp	We the People	Expanded tour of TheaterWorksUSA's We the People, a musical revue that brings American civics lessons to life and encourages civics awareness and democratic engagement from the young and family audiences we serve across all 10 regions of New York.	Arts AIA	\$100,000
94226	Kings	Asian American Arts Alliance	Workforce Expansion	The Asian American Arts Alliance will hire a new Public Engagement & Communications Manager to develop, implement, and manage all artist- and arts organization-focused public programs and communications. (Funding for Year 1 of 2)	Arts WIP	\$35,950
94592	Kings	Beam Center	Workforce Expansion	Beam Center will hire a new Director of Artistic Collaborations who will lead the NYC Beam Project, in Brownsville in 2020 and in the Bronx in 2021, which incorporates a youth workforce development program as part of the collaborative building process. (Funding for Year 1 of 2)	Arts WIP	\$49,650
92416	Kings	Brooklyn Academy of Music (BAM)	Workforce Training and Development Programs	Brooklyn Academy of Music's Fellowships in Stagecraft and Production will engage individuals from underrepresented communities in rigorous, hands-on stagehand and production training, orienting them toward careers in stagecraft while increasing diversity in the field. (Funding for Year 1 of 2)	Arts WFP	\$60,000
94349	Kings	Brooklyn Youth Chorus Academy Inc.	Workforce Training and Development Programs	Renewed support for Brooklyn Youth Chorus to offer paid part-time Arts Administration Fellowships to two emerging arts administrators from underrepresented communities. The program will include six months of training in six subject areas and six months of specialization.	Arts WFP	\$25,000
94700	Kings	Cumbe Center for African and Diaspora Dance	Workforce Expansion	Renewed support for a Dance Teaching Artist to expand and strengthen the organization's youth and adult dance program, increase access to dance classes for communities of limited means, and provide additional African/Diaspora arts programming in Central Brooklyn.	Arts WIP	\$32,500

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94255	Kings	Downtown Brooklyn Partnership	Capturing Post- Incubator Growth	Capturing Post-Incubator Growth will identify the drivers of business location decisions and workforce needs for growing startups, determine what resources are required to enable firms to grow in place, and develop strategies for connecting the local talent pool with jobs. Recommendations will complement the State's DRI investments and serve as a roadmap for expanding economic opportunities in the region as Downtown Brooklyn advances to the next phase of its growth	ESD SPFS	\$50,000
89880	Kings	Fifth Avenue Committee, Inc.	South Brooklyn BOA	The Fifth Avenue Committee intends to complete a Brownfield Opportunity Area (BOA) Nomination study of an approximately 453-acre area containing 24 or more potential brownfields sites within South Brooklyn's Community Board 7. The project would strive to address community needs—such as affordable housing, childcare facilities/schools, and economic and workforce development/job creation—through the study of underutilized and potentially contaminated sites within the study area.	DOS BOA	\$300,000
89369	Kings	Greenpoint Manufacturing and Design Center	GMDC Brownsville Industrial Center	Building upon the success of seven completed industrial redevelopment projects, with an eighth currently underway, Green Point Manufacturing and Design Center (GMDC) will redevelop a facility in the Brownsville section of Brooklyn into a multi-tenanted center for small-scale manufacturing. The project will address New York's growing emphasis on retaining manufacturing space for small businesses.	ESD Grants	\$3,160,000
94857	Kings	Groundswell Community Mural Project, Inc.	Workforce Expansion	Groundswell Community Mural Project will add a School Based Program Coordinator position to support the increased demand for school based arts programming in-school and afterschool throughout the five NYC boroughs. (Funding for Year 1 of 2)	Arts WIP	\$22,500
92822	Kings	Hook Arts Media	Workforce Training and Development Programs	Renewed support for Hook Arts Media's Digital Connections program offering paid advanced media and media education training to young people from underrepresented communities, who will gain advanced film and video skills and train in media administration and education.	Arts WFP	\$30,000
92651	Kings	IEH Corp	IEH Corp	IEH Corporation will double its space at the Brooklyn Army Terminal. The expansion will lead to the creation of high quality manufacturing jobs and further the Army Terminal's mission to be a major NYC manufacturing hub.	ESD EJP	\$1,046,000
94145	Kings	Kings Majestic Corp dba 651ARTS	Workforce Expansion	651ARTS plans to hire a Development Director to lead its next phase of growth. The Development Director will create a comprehensive strategy to maximize opportunities supporting its initiatives and programs including its Artist As Resident program. (Funding for Year 1 of 2)	Arts WIP	\$40,000
90424	Kings	Live Source Inc.	Workforce Expansion	Live Source Theater Group will expand the role of Executive Artistic Director to a part-time salaried positon in order to increase capacity for this unique group and add value to Downtown Brooklyn's cultural corridor. (Funding for Year 1 of 2)	Arts WIP	\$18,750
90541	Kings	Manhattan Theatre Club, Inc.	Samuel J. Friedman Theatre Renovation	Manhattan Theatre Club, Inc. will renovate the historic Samuel J. Friedman Theatre. Grant funds will be used to renovate the interior of the theater in order to better the consumer experience and increase visitation to this tourism attraction.	ESD MNY	\$908,742

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91773	Kings	n+1 Foundation	Workforce Expansion	The n+1 Foundation will hire a Development Director to expand n+1's fundraising capacity and increase contributed income as the organization enters a new phase of aggressive growth and expansion. (Funding for Year 1 of 2)	Arts WIP	\$49,650
92842	Kings	New Art Publications dba BOMB Magazine	Workforce Expansion	BOMB Magazine will hire its first full-time Marketing & Communications Manager to develop and implement a strategic, comprehensive marketing and communications plan to support audience growth and organizational development. (Funding for Year 1 of 2)	Arts WIP	\$40,000
94630	Kings	New Lab	New Lab Building 127	New Lab will expand its current operations in the Brooklyn Navy Yard. The expansion will lead to more technology sector jobs and support the Navy Yards technology hub initiative.	ESD Grants	\$1,000,000
91554	Kings	New York Foundation for the Arts	Workforce Training and Development Programs	Renewed support for two one-year part-time paid fellowships for young adults from historically underrepresented communities in the arts and cultural sector to foster the development of their arts administrative careers.	Arts WFP	\$45,000
91810	Kings	Page Seventy-Three Productions, Inc. dba Page 73	Workforce Expansion	Page 73 will establish a new Associate Producer position to lead external communications, assist with financial management, and support producing logistics for the development and premiere of new work by early-career playwrights. (Funding for Year 1 of 2)	Arts WIP	\$22,500
92603	Kings	Rony Elka Vardi, Inc.	Catbird Ecommerce Expansion	Catbird will expand its existing foot print in the Navy Yard by creating more manufacturing and e-commerce jobs and investing in new machinery and technology.	ESD EJP	\$400,000
94594	Kings	Roulette Intermedium, Inc.	Workforce Training and Development Programs	Renewed support for Roulette's Intermedium offering advanced, stipended technical audio/visual apprenticeships to three diverse candidates for ten months in Roulette's superbly equipped theater in Downtown Brooklyn.	Arts WFP	\$37,500
94482	Kings	Target Margin Theater	Workforce Expansion	Renewed support for a Community Producer who will continue to work with local Sunset Park organizations, schools and business, and create new community programs for Southwest Brooklyn residents.	Arts WIP	\$20,100
94341	Kings	Teachers & Writers Collaborative	Workforce Expansion	Teachers & Writers Collaborative will hire a Community Programs Liaison to provide professional support for teaching artists, to expand partnerships, and to create new teaching opportunities for writers throughout New York State. (Funding for Year 1 of 2)	Arts WIP	\$40,000
92992	Kings	The Brooklyn Historical Society	Brooklyn Historical Society Tourism Marketing	The Brooklyn Historical Society will launch a marketing, advertising, and PR campaign aimed at increasing Brooklyn tourism through expanded visibility of Brooklyn Historical Society's two unique, world-class destinations: a landmark 1881 building in Brooklyn Heights and a 3200 sqft. gallery in the Empire Stores building in DUMBO. This project will be the most comprehensive campaign of its kind the 155-year history.	ESD MNY	\$169,950
89607	Kings	The Brooklyn Rail, Inc.	Workforce Expansion	The Brooklyn Rail will expand the position of Advertising Associate to full-time in order to increase advertising opportunities, and bring in funding for a large-scale art exhibition that will further revitalize the area. (Funding for Year 1 of 2)	Arts WIP	\$19,850

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91733	Kings	Ugly Duckling Presse, Ltd	Workforce Training and Development Programs	Renewed support for Ugly Duckling Presse to offer four year-long Apprenticeship positions. These part-time paid positions provide in-depth training in all aspects of independent publishing, from initial editing through post-publication publicity, with UDP editors.	Arts WFP	\$22,500
93983	Kings	UnionDocs	Workforce Expansion	UnionDocs will hire a Development Director responsible for strategizing and executing an annual fundraising plan and multi-year capital campaigns. They will identify, cultivate, and solicit existing and prospective supporters of the organization. (Funding for Year 1 of 2)	Arts WIP	\$49,650
87034	Kings	Willie Mae Rock Camp for Girls Inc.	Workforce Expansion	Willie Mae Rock Camp for Girls will expand its Education Director position to full-time in order to reach more girls and/or gender non-binary youth across NYC with its unique music and social justice programs. (Funding for Year 1 of 2)	Arts WIP	\$20,500
93416	Kings, New York	CO/LAB Theater Group	Workforce Expansion	Renewed support for an Executive Director position. This renewal grant advances women in leadership roles at cultural institutions, supports entrepreneurial endeavors, and increases opportunities for adults with disabilities.	Arts WIP	\$25,000
93050	Kings, New York	Opening Act	Workforce Training and Development Programs	Renewed support for the Act 2 Fellows Program, with up to ten former students participating in paid internships, and are mentored by a permanent staff member dedicated to their success. Fellows also provide essential leadership to hundreds of current students and alumni.	Arts WFP	\$37,500
94567	New York	Aaron Davis Hall Inc. dba Harlem Stage	Workforce Expansion	Harlem Stage will hire a Chief Development Officer to implement the Harlem Stage Strategic/Transformational plan with specific oversight of the related fundraising for the WaterWorks Campaign and Major Donor program. (Funding for Year 1 of 2)	Arts WIP	\$56,250
82475	New York	Apollo Theater Foundation Inc.	Workforce Training and Development Programs	Renewed support for the Apollo Theater Job Readiness Pathway to the Arts program to train apprentices with a professional program for college students pursuing careers in Arts Education, Management & Administration as well as talented high school students in performance and presenting.	Arts WFP	\$45,000
89711	New York	Ars Nova Theater I, Inc. dba Ars Nova	Workforce Training and Development Programs	Renewed support for Ars Nova's Emerging Leaders Group- a hands-on training program for young cultural leaders who are underrepresented in the field - providing professional development and networking opportunities to launch participants' careers in arts administration.	Arts WFP	\$45,000
91827	New York	Art Start	Workforce Expansion	Art Start will hire a full-time Project Coordinator of Public Exchanges, enabling the organzation to exponentially expand its programmatic and operational capacity. (Funding for Year 1 of 2)	Arts WIP	\$49,650
94873	New York	Artists Space	Workforce Expansion	Artists Space will hire an Education and Public Programs Associate to expand the organization's arts in education program to include onsite programs and public programs for youth. (Funding for Year 1 of 2)	Arts WIP	\$25,000
93751	New York	Atlantic Theater Company	Workforce Training and Development Programs	Renewed support fro Atlantic Theater Company's Production Fellowship, which provides emerging professionals from a variety of backgrounds with mentorship, compensation, and training in the areas of Stage Management, Production Management, and Technical Theater.	Arts WFP	\$32,500

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
89784	New York	City Lore	Workforce Training and Development Programs	Renewed support for City Lore's What We Bring Fellowship offering full-time, well-paid mentorship positions to three new immigrant community scholars who are interested in documenting and preserving the cultural traditions of their own new immigrant communities.	Arts WFP	\$18,000
94269	New York	Clubbed Thumb, Inc.	Workforce Training and Development Programs	Clubbed Thumb will expand its Producing Fellowship, increasing both remuneration and hours, and crafting a career development curriculum individualized to two early-career creative producers. (Funding for Year 1 of 2)	Arts WFP	\$50,000
92692	New York	Dance Works, Inc. dba Pentacle	Workforce Training and Development Programs	Pentacle's Arts Management Training Fellowship supports emerging arts administrators of color though curated training and hands-on experience, cultivating the next generation of arts leaders and steering the field towards increased equity and access. (Funding for Year 1 of 2)	Arts WFP	\$42,500
91460	New York	Design Trust for Public Space	Workforce Training and Development Programs	Design Trust for Public Space will award four Equitable Public Space Fellowships to support the next generation of urban designers and architects from underrepresented communities to lead in tackling complex public space challenges in New York City. (Funding for Year 1 of 2)	Arts WFP	\$58,750
92207	New York	Drama Club, Inc.	Workforce Expansion	To support expansion of theatre programming and mentorship to incarcerated youth, Drama Club will hire a full-time Programs Manager to work with youth, staff, teaching artists, and community partners to advance the continued quality of all programs. (Funding for Year 1 of 2)	Arts WIP	\$33,750
93263	New York	Firelight Media Inc.	Workforce Expansion	Firelight Media, Inc. will increase its organizational capacity to better serve Harlem filmmakers, audiences and communities by employing a full-time Communications Manager. (Funding for Year 1 of 2)	Arts WIP	\$56,250
93955	New York	Gina Gibney Dance Inc.	Workforce Expansion	Gina Gibney Dance will establish a permanent Community Action Artist in Residence position, echoing the organization's longstanding commitment to the arts and social justice. (Funding for Year 1 of 2)	Arts WIP	\$27,000
89730	New York	Girls Write Now	Workforce Expansion	Girls Write Now will hire a Writing Works Manager as the first dedicated full-time position to support Writing Works, which provides underserved girls with light-touch, high-impact modular programming. The WWM will help deliver programming and manage partnerships. (Funding for Year 1 of 2)	Arts WIP	\$56,250
92116	New York	Historic House Trust of New York City	Workforce Expansion	Renewed support for a Development Associate to strengthen fundraising efforts, expand community programming, support a growing staff, and create opportunities for innovation at its 23 member historic houses across New York City.	Arts WIP	\$18,750
92619	New York	Home for Contemporary Theatre and Art Ltd dba HERE	Workforce Expansion	This project expands HERE's part-time Audience Activist to full-time, deepening HERE's engagement with young people, and marginalized or economically disadvantaged communities by cultivating and expanding their relationships with its artists. (Funding for Year 1 of 2)	Arts WIP	\$21,400
91227	New York	JACK Music, Inc. dba Jack Quartet	Workforce Expansion	JACK Music, Inc. will create a full-time Executive Director position to support its administrative, financial, and artistic growth while furthering initiatives that expand the diversity of JACK Quartet's collaborators and communities. (Funding for Year 1 of 2)	Arts WIP	\$45,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93862	New York	Josephine Herrick Project, Inc.	Workforce Expansion	The Josephine Herrick Project will recruit an Outreach Director to create its new workforce development programs for veterans and youth at risk, and to expand its placemaking F-Stop community development program to an area in the Lower East Side. (Funding for Year 1 of 2)	Arts WIP	\$44,300
83207	New York	La MaMa Experimental Theatre Club, Inc.	Theatre Renovations: Phase II	La MaMa Experimental Theatre Club, Inc. will implement Phase 2 renovations and fit-outs at its flagship landmark theatre complex in the East Village so that it may install state-of-the-art audio-visual equipment and related elements for enhanced programming for 21st Century artists and audiences.	ESD MNY	\$400,000
83207	New York	LaMaMa Experimental Theater	Phase 2 Renovations	La MaMa will undergo Phase 2 renovations and fit-outs at its flagship landmark theatre complex in the East Village to install state-of-the-art A/V equipment and elements for enhanced programming for 21st Century artists and audiences.	Arts ACFIP	\$145,000
91513	New York	League of Professional Theatre Women	Workforce Expansion	League of Professional Theatre Women will expand its Administrative Director position from part-time to full- time, providing increased support for under-employed women to access professional development opportunities and resources. (Funding for Year 1 of 2)	Arts WIP	\$20,000
89367	New York	Lower East Side Tenement Museum	97 Orchard Street Preservation Project	The Tenement Museum is undertaking structural and preservation repairs of 97 Orchard Street, its National Historic Landmark tenement. The building helps visitors understand immigrant experiences through guided tours of preserved tenement apartments.	Arts ACFIP	\$100,000
94136	New York	Manhattan Graphics Center	Workforce Expansion	Renewed support for the expansion of the Program Manager position to a full-time Operations Director who works with MGC's board members, volunteers, and members to oversee and grow each of MGC's main initiatives along with membership and revenue.	Arts WIP	\$17,300
93594	New York	New York City Center	Workforce Training and Development Programs	Renewed support for New York City Center's Arts Administration Apprenticeship building pathways to careers in the arts for the next generation of professionals from under-represented communities with comprehensive training and mentorship.	Arts WFP	\$37,500
89485	New York	New York Theatre Workshop	Workforce Training and Development Programs	Renewed support for New York Theatre Workshop's 2050 Administrative Fellowship which provides paid job training to 11 emerging administrators annually, addressing the financial barriers that prevent individuals from economically disadvantaged circumstances from pursuing careers in the theatre.	Arts WFP	\$45,000
94944	New York	New York University	NYU Net Zero Energy for Economic Development	New York University will perform a study of contiguous University owned properties to reduce energy loads, leverage heat recovery, identify sticking points for high intensity process loads and limited roof areas, transform existing high temperature hot water loop infrastructure, reimagine the central water heating plant and layer in renewables.	NYSERDA NZEED	\$2,000,000
92663	New York	New-York Historical Society	Museum & Programming Expansion	New-York Historical Society will construct an annex to its historic Museum dedicated to public education and learning. It will house the new Academy for American Democracy, public galleries with new exhibitions for family audiences, thereby increasing new visitation to the attraction.	ESD MNY	\$500,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
89402	New York	Opportunity Music Project Foundation Inc.	Workforce Expansion	Opportunity Music Project will expand their fundraising team by expanding their Development Associate position to a full-time Development Manager position, who will manage all aspects of their development strategy. (Funding for Year 1 of 2)	Arts WIP	\$32,650
90779	New York	Orchestrating Dreams	Workforce Expansion	Renewed support for full time Music Director role. This position will strengthen the ecosystem of music education for historically underserved youth in Washington Heights and Inwood.	Arts WIP	\$25,000
91974	New York	Pan Asian Repertory Theatre	Workforce Expansion	Renewed support for a General Manager to strengthen the company's infrastructure. The GM will focus on increasing earned income and attendance through direct management of Pan Asian's marketing, communications, and fiscal oversight.	Arts WIP	\$15,000
93645	New York	People's Theatre Project	Workforce Expansion	People's Theatre Project will hire a Program Manager for its PTP Academy, a brand-new multi-year arts and social justice leadership program for immigrant youth and youth of color. (Funding for Year 1 of 2)	Arts WIP	\$30,000
92306	New York	Performance Space 122, Inc. dba Performance Space New York	Workforce Expansion	Performance Space New York will hire a Curatorial Fellow who will participate in all aspects of its work, engaging artists and audiences across diverse disciplines, and challenging them to explore new ideas and experimental forms. They will support current programming and lead independent projects. (Funding for Year 1 of 2)	Arts WIP	\$35,000
87471	New York	Poets House	Workforce Expansion	Poets House will hire a Director of Development and Major Gifts, a new staff position that will significantly increase contributions to the organization. (Funding for Year 1 of 2)	Arts WIP	\$56,250
90629	New York	Randall's Island Park Alliance	Randalls Island Park Visitor and Nature Center	The Randall's Island Park Alliance will repurpose an existing vacant building into an accessible Nature Center at Randall's Island Park. The Center will offer nature-based programs in urban farming, waterfront stewardship and urban ecology, volunteer stewardship events, and drop-in activities and festivals.	OPRHP PKS D	\$600,000
94509	New York	Red Bull Theater Inc.	Workforce Expansion	Red Bull Theater will add a new full time position, the Manager of Education and Engagement, whose primary focus will be managing its education programs and will be an integral part of its ongoing outreach and engagement initiatives. (Funding for Year 1 of 2)	Arts WIP	\$49,650
94010	New York	Rosie's Theater Kids	Workforce Training and Development Programs	Renewed support for Rosie's Theater Kids' year-round paid intern and apprentice program which will support 15 diverse young professionals with mentorship, training in administration or arts education, and monthly seminars intended to provide exposure to arts careers.	Arts WFP	\$32,500
93632	New York	Roundabout Theatre Company	Workforce Training and Development Programs	Renewed support for the Theatrical Workforce Development Program training young people for jobs in technical theatre and theatre administration through season-long apprenticeships, and summer internships.	Arts WFP	\$45,000
94510	New York	Soho Repertory Theatre Inc.	Workforce Expansion	Soho Rep. will hire a new full-time Development Associate, providing a significant career opportunity for a person of color to serve as a critical member of its team and support the organization's growth. (Funding for Year 1 of 2)	Arts WIP	\$49,650

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
89415	New York	Spanish Dance Arts Company Inc. dba Flamenco Vivo	Workforce Expansion	Spanish Dance Arts Company aka Flamenco Vivo will hire a new full-time Patron Development Manager to oversee marketing and fundraising initiatives and develop a holistic audience engagement strategy to achieve patron loyalty and long-term institutional sustainability. (Funding for Year 1 of 2)	Arts WIP	\$29,000
92705	New York	Storyville Center for the Spoken Word	Workforce Training and Development Programs	Renewed support for The Moth Education Internship program offering 17 internships to alumni of its Education Program in 2020. Interns will gain skills and hands-on experience at an acclaimed arts organization, providing them with a foundation in which to pursue future cultural sector careers.	Arts WFP	\$17,000
93243	New York	TARA Biosystems, Inc.	TARA Biosystems Expansion	TARA Biosystems, Inc. has developed a proprietary platform of cardiac tissue models, allowing pharmaceutical companies to screen their medications under development for potential cardiovascular benefits and risks. The Company will expand its office and lab space at the Alexandria Center for Life Science, purchase specialized equipment, and create jobs. Consequently, it will support the growth of the Alexandria Center as a biotech hub in New York City.	ESD EJP	\$1,010,000
93243	New York	TARA Biosystems, Inc.	TARA Biosystems Expansion	TARA Biosystems, Inc. has developed a proprietary platform of cardiac tissue models, allowing pharmaceutical companies to screen their medications under development for potential cardiovascular benefits and risks. The Company will expand its office and lab space at the Alexandria Center for Life Science, purchase specialized equipment, and create jobs. Consequently, it will support the growth of the Alexandria Center as a biotech hub in New York City.	ESD Grants	\$200,000
93557	New York	The Center for Book Arts Inc.	Workforce Expansion	The Center for Book Arts will hire a new Marketing Manager to oversee and expand its marketing efforts with a focus on ethnic, gender, and ability diversity. (Funding for Year 1 of 2)	Arts WIP	\$37,100
93249	New York	The Hispanic Society of America	Special Exhibition Gallery	The Hispanic Society of America will renovate its East Building's ground floor into a state-of-the-art Special Exhibitions Gallery focused on juxtaposing its global Hispanic collections with Contemporary Ibero-Latinx art.	Arts ACFIP	\$145,000
92815	New York	The Laundromat Project, Inc.	Workforce Expansion	Renewed support for a new Operations Associate to support the organization's human resources and financial and office management services.	Arts WIP	\$15,000
90187	New York	The National Arts Club	Facade Restoration of the National Arts Club	The National Arts Club in Manhattan will renovate its headquarters in the George Tilden residence, home of a former governor of New York. Remodeled in the mid-1880s in the High Victorian Gothic Style, the building's western facade needs restoration of multi-colored carved-stone masonry, distressed windows, corroded steel armature, and drainage.	OPRHP HP D	\$600,000
93316	New York	The New 42nd Street Inc.	Workforce Training and Development Programs	New 42's Fellows Corps program each year provides 2–4 young people from diverse underrepresented backgrounds with jobs, mentorship, and professional development that will help them realize fulfilling careers in arts administration. (Funding for Year 1 of 2)	Arts WFP	\$60,000
91686	New York	The Wooster Group	Workforce Expansion	The Wooster Group will create a Facilities & Technical Manager position responsible for the Group's historic theater, The Performing Garage. (Funding for Year 1 of 2)	Arts WIP	\$39,150

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
86045	New York	Unite USA, Inc.	Unite US	Unite US, a veteran-founded company, builds software that uses an outcomes-focused coordinated network model for facilitating cross-sector, collaborative care and data sharing between health care, government and social services. The company is considering a relocation to allow for expansion.	ESD EJP	\$1,250,000
90097	New York	Urban Word NYC	Workforce Expansion	Urban Word NYC will hire a full-time Director of Development to build internal management capacity and restructure revenue streams all with an eye on strengthening, implementing and evaluating UW pedagogy. (Funding for Year 1 of 2)	Arts WIP	\$28,000
95076	New York	Vornado Realty Trust	Induction Air Valves Project	Vornado, with the assistance of Goldman Copeland Associates, will install an innovative induction air valve technology solution on multiple buildings in New York City, which allows for more efficient operation of a building's heating, cooling, and ventilation systems.	NYSERDA CICC	\$1,748,340
91641	New York	Young Men's and Young Women's Hebrew Association dba 92nd Street Y	Workforce Training and Development Programs	Following a successful pilot, 92Y will launch a new, expanded Teen Producers program: a two-year career exploration and mentorship fellowship that prepares Bronx-based public high school students for careers in the creative industries. (Funding for Year 1 of 2)	Arts WFP	\$60,000
92563	New York	Young People's Chorus of New York City	Workforce Training and Development Programs	Renewed support for the Young People's Chorus of New York City's Arts Career Training program which provides paid internships to prepare youth for promising careers in the arts.	Arts WFP	\$45,000
93968	Queens	Flushing Council on Culture and the Arts Inc.	Workforce Expansion	Flushing Council on Culture and the Arts will expand a part-time Marketing and Community Engagement Associate position to full-time, resulting in greater visibility for Flushing Town Hall. (Funding for Year 1 of 2)	Arts WIP	\$29,000
91663	Queens	Greater Jamaica Development Corporation	Greater Jamaica Development Corporation Industrial Development	Greater Jamaica Development Corporation will convert three vacant or underutilized industrial buildings for-full time use, anchoring the manufacturing industry in Jamaica, Queens. Two buildings will be home to traditional manufacturers, and the third is geared toward the 21st century maker economy and will feature separate work areas for creative entrepreneurs.	ESD Grants	\$1,500,000
94426	Queens	King Manor Association of Long Island	Workforce Expansion	King Manor will expand the Site Manager position from part-time to full-time to update its infrastructure to better welcome its growing community, and improve and expand visitor services, community outreach, and historic preservation efforts. (Funding for Year 1 of 2)	Arts WIP	\$28,000
90323	Queens	Lewis Howard Latimer Fund, Inc. dba Lewis Latimer House Museum	Workforce Expansion	Lewis Latimer House Museum will expand the currently part-time position of Education Associate to full-time. The funding will ensure a sustainable growth of organizational capacity to offer in-demand educational programs to a larger audience. (Funding for Year 1 of 2)	Arts WIP	\$22,000
92227	Queens	Queens Community House	Forest Hills Community Center	Queens Community House (QCH) will renovate the Forest Hills Community Center. The largest of its 32 sites it operates to serve 25,000 people across Queens. Modernizing its headquarters will allow QCH to reclaim usable space for its workforce development programs, ESL and immigration legal services, and child-care programming.	ESD Grants	\$1,400,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93999	Queens	Queens Economic Development Corporation	IT'S IN QUEENS! Tourism Marketing Program	Queens Economic Development Corporation will continue to focus on the culture, diversity, sports and food that make Queens a unique, world class destination. The grantee will promote major events in each of these categories that will enhance awareness and drive visits, resulting in added revenue through fees and spending.	ESD MNY	\$150,000
92103	Queens	Queens Museum of Art	Workforce Training and Development Programs	Renewed support for the Queens Museum Diversity Fellowship provides work experience, professional development, and mentorship to individuals of all backgrounds to prepare them for arts careers. Fellows learn all aspects of exhibition planning, design, and production.	Arts WFP	\$45,000
93635	Queens	Rockaway Development & Revitalization Corporation	Rockaway's Music Arts & Cultural Center Feasibility Study	The Rockaway Development and Revitalization Corporation will conduct a feasibility study focused on the establishment of a music, arts and cultural center at Bays Point State Park located in Far Rockaway, Queens. The study will determine how to upgrade the underutilized Bays Point State Park.	ESD SPFS	\$41,000
93193	Richmond	Casa Belvedere The Italian Cultural Foundation	Casa Belvedere Historical Resoration	Casa Belvedere, the Italian Cultural Foundation will renovate the historic Italian Renaissance, Stirn mansion on Staten Island, making for additional space for public programming to welcome extra visitors each year. The new space will include gallery & exhibit space, classroom spaces, art, music & language studio, and ADA-accessible bathrooms.	ESD MNY	\$150,000
89379	Richmond	City of New York Department of Parks & Recreation	Freshkills Park North Park Construction	The New York City Department of Parks & Recreation will construct a bird observation tower and a wetland overlook deck in the Freshkills Park North Park on the West Shore of Staten Island. The project will advance the City's Waterfront Revitalization Program by continuing the conversion of a former landfill into the 2,200-acre Freshkills Park, increasing public waterfront parkland, and connecting visitors to spectacular views of creeks and wetlands, wildlife, and migratory birds.	DOS LWRP	\$827,829
89456	Richmond	Friends of Alice Austen House	Workforce Expansion	Friends of Alice Austen House will expand its staff to fulfill the vital role of a full-time Director of Development. This position will support and enrich all programs, increase outreach, and secure Alice Austen House as a vibrant cultural anchor. (Funding for Year 1 of 2)	Arts WIP	\$31,050
91631	Richmond	Snug Harbor Cultural Center & Botanical Garden	Snug Harbor Wetlands Boardwalk and Viewing Platform	Snug Harbor Cultural Center and Botanical Garden will build a circumnavigation boardwalk and viewing platform, with signage, to improve accessibility and public safety to protected wetlands.	OPRHP HAS D	\$254,250
91917	Richmond	Staten Island Economic Development Corporation	Staten Island Skyway Elevated Park	The Staten Island Skyway is a proposed half-mile urban park on an abandoned elevated railway in the Port Richmond section of Staten Island. The project will offer biking, walking and jogging trails as well as a farmers market, historical markers, community programs, outdoor event space and viewscapes of the working waterfront.	ESD SPFS	\$50,000
93549	Richmond	The Council on the Arts and Humanities for Staten Island Inc.	Workforce Expansion	Staten Island Arts—Richmond County's arts council—will create its first staff position focused on implementing an organizational communications and marketing strategy to promote its own programs and those of the local cultural community. (Funding for Year 1 of 2)	Arts WIP	\$20,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
90715	Richmond	Waterfront Alliance, Inc.	Maritime Activation and Resiliency Feasibility Study for the Northeastern Shore of Staten Island	Waterfront Alliance proposes to conduct a feasibility study of implementable and impactful maritime activation and coastal resiliency improvements on the Northeast Shore of Staten Island. The goal of this study is to promote the economic development of this mixed-use corridor and to bring attention to coastal resiliency needs (i.e. erosion, infrastructure, ecology) at the water's edge, as well as to support recreational and programming opportunities that increase equitable waterfront access.	ESD SPFS	\$56,250
		Excelsior Jobs Credits		Excelsior Jobs Program tax Credits will be reserved for future projects including business investments in targeted industries that are within the region and that create or retain jobs, create capital investment and are consistent with the Strategic Plan.	ESD EJPB	\$3,000,000
		Low Cost Economic Development Financing		Federal Industrial Development Bond (IDB) Cap will be made available for state and local government issuers to sell tax-exempt bonds for eligible economic development, infrastructure and community revitalization efforts.	ESD IDBC	\$35,000,000
		NYSERDA Energy Efficiency Projects	35 Energy fficiency Projects Submitted	NYSERDA's Commercial and Industrial (C&I) programs offer businesses in New York State solutions to improve energy efficiency and save money through design, new construction, renovation, and process improvements to commercial and industrial buildings. The Commercial New Construction Program can help building owners make informed decisions about designing and renovating sustainable buildings. The FlexTech Program offers energy-saving opportunities through consultation and cost-shared studies. The Industrial and Process Efficiency Program can help organizations increase manufacturing output and data processing efficiency.	NYSERDA EE	


LONG ISLAND

\$87.9 million awarded to **94** projects

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91467	Nassau	101 Channel Dr, LLC	Port Washington Film and TV Production Studios	101 Channel Dr, LLC will convert a vacant building in Port Washington into a six-stage television and movie production studio.	ESD Grants	\$1,250,000
91470	Nassau	Adelphi University	Adelphi University STEM Research Labs	Adelphi University will renovate and equip a STEM center at their Garden City campus to support curriculum in environmental science and bio-medical fields.	ESD Grants	\$140,000
89811	Nassau	Belgrave Water Pollution Control District	Belgrave Water Pollution Control District Nutrient Removal	The Belgrave Water Pollution Control District will replace its wastewater treatment plant's failing outfall pipe. The improved outfall pipe will stop leaking from the pipe into a wetland, and will include measures to ensure resiliency to future storms.	DEC WQIP WWT WAT	\$5,000,000
94209	Nassau	CITY OF GLEN COVE	Glen Cove Downtown Parking Connections	The City of Glen Cove will conduct a study to determine the feasibility of creating a new vehicular and pedestrian connection between its public garage and a major downtown thoroughfare.	ESD SPFS	\$30,000
93974	Nassau	City of Long Beach	City of Long Beach Salt Storage	The City of Long Beach will construct a salt storage structure to protect its currently exposed salt pile. This facility will help prevent salt from entering a public water supply well and a sole source aquifer.	DEC WQIP Salt	\$109,252
94677	Nassau	City of Long Beach	Long Beach Water Pollution Control Plant Consolidation	The City of Long Beach will continue its project to divert wastewater from the existing Long Beach Water Pollution Control Plant to the Bay Park Sewage Treatment Plant. This piece of the project will construct 5,650 feet of pipe from South Black Banks Hassock to North Black Banks Hassock, then to the tip of Pearsalls Hassock. The project will increase resilience against flooding, and improve water quality by diverting wastewater to the larger and more advanced Bay Park treatment facility.	DEC WQIP WWT NIT	\$5,000,000
93705	Nassau	Grenville Baker Boys & Girls Club	Building Great Opportunities for Tomorrow's Workforce	The Grenville Baker Boys & Girls Club of Locust Valley will renovate its facility to offer child-care and job training in their new Technology, Media and Digital Arts lab to children and teens.	ESD Grants	\$54,000
91431	Nassau	Harbor Child Care	Harbor Child Care Expansion	Harbor Child Care will make facility improvements to expand their Pre-K enrollment child-care capacity in Mineola.	ESD Grants	\$34,000
94926	Nassau	Historic Hudson Valley	The Great Jack O'Lantern Blaze: A Marketing Plan for Expansion	Historic Hudson Valley presents The Great Jack O'Lantern Blaze: A Marketing Plan for Expansion will create lasting memories for New York families and generate vital tourism revenue by expanding a successful seasonal event to a second location at Old Bethpage Village Restoration on Long Island. Additionally, Historic Hudson Valley will further develop the current event at Van Cortlandt Manor in Croton-on-Hudson with new installations and infrastructure.	ESD MNY	\$428,104
91769	Nassau	Hofstra University	Hofstra University Nursing Laboratory	Hofstra University will equip a new nursing simulation and training facility in their School of Engineering and Applied Sciences building.	ESD Grants	\$2,000,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
94976	Nassau	Incorporated Village of Lynbrook	Village of Lynbrook Downtown Revitalization	The Incorporated Village of Lynbrook will construct a public walkway to enhance connectivity between public parking and downtown stores and businesses to bolster ongoing community revitalization efforts.	ESD Grants	\$200,000
94299	Nassau	Little Bird Kitchen	Little Bird Facility Expansion	Little Bird Kitchen, a co-packer, will renovate their facility and purchase new equipment to accommodate companies that manufacture allergen-free products.	ESD Grants	\$170,000
89059	Nassau	Long Island Fireproof Door	Long Island Fireproof Door Expansion	Long Island Fireproof Door, located in Port Washington, will purchase equipment to expand its manufacturing capability.	ESD EJP	\$500,000
89059	Nassau	Long Island Fireproof Door	Long Island Fireproof Door Expansion	Long Island Fireproof Door, located in Port Washington, will purchase equipment to expand its manufacturing capability.	ESD Grants	\$500,000
90299	Nassau	Long Island Traditions	Workforce Expansion	Long Island Traditions will create a part time marketing specialist position to update the organization's web site and strengthen its social and traditional media presence. (Funding for Year 1 of 2)	Arts WIP	\$19,000
94112	Nassau	Long Island University	Long Island University Nursing Skills Lab Expansion	Long Island University's School of Health Professions and Nursing will create an Inter-Professional Skills Lab to prepare health care graduates.	ESD Grants	\$275,000
90000	Nassau	Nassau Candy	Nassau Candy Expansion	Nassau Candy Distributors will expand its manufacturing and distribution space and equipment at its Hicksville location and add jobs.	ESD EJP	\$450,000
90000	Nassau	Nassau Candy	Nassau Candy Expansion	Nassau Candy Distributors will expand its manufacturing and distribution space and equipment at its Hicksville location and add jobs.	ESD Grants	\$250,000
92716	Nassau	Planting Fields Foundation	West Portico	Planting Fields Foundation will restore the west portico and terrace on Coe Hall.	OPRHP HP D	\$145,310
93103	Nassau	Roslyn Landmark Society	Roslyn Grist Mill Restoration	The Roslyn Landmark Society will complete the third phase in the stabilization and restoration of the Roslyn Grist Mill, a 300-year-old Dutch-frame watermill in the Village of Roslyn.	OPRHP HP D	\$500,000
90238	Nassau	The Trust for Public Land	Long Island Extension of the Empire State Trail	The Trust for Public Land is planning for a pilot segment of the Long Island Extension of the Empire State Trail. The pilot trail straddles Nassau and Suffolk Counties, is almost entirely off-road, and connects three existing parks (Eisenhower County Park, Bethpage State Park, Edgewood Oak Brush Plains Preserve), and intersects the Nassau-Suffolk Greenbelt Trail.	OPRHP PKS P	\$600,000
92068	Nassau	Town of North Hempstead Community Development Agency	New Cassel BOA Market Analysis and Site Reuse Study	The Town of North Hempstead Community Development Agency will undertake pre-development activities within the New Cassel BOA to include the preparation of a market analysis, feasibility study, and marketing plan to create development packages for five to ten priority strategic sites. Other activities will advance pre-development for desired uses such as daycare and artist work/live spaces.	DOS BOA	\$126,000
91361	Nassau	Town of Oyster Bay	Town of Oyster Bay Tappen Beach Sewage Treatment Improvement	The Town of Oyster Bay will replace, expand and upgrade its existing on-site sewage treatment system. The project will improve water quality by better treating wastewater, and reducing pollutants such as nutrients and pathogens from entering Hempstead Harbor and Long Island Sound, including the nearby Harry Tappen Beach.	DEC WQIP NPS	\$2,287,710
92087	Nassau	Village of Freeport	Prospect Park Bulkhead Replacement	The Village of Freeport will replace the bulkhead at Prospect Park also known as Fairview Park.	OPRHP PKS D	\$181,200
91449	Nassau	Village of New Hyde Park	Village of New Hyde Park Master Plan	The Village of New Hyde Park will complete a Master Plan for its downtown area near the existing LIRR station to determine potential redevelopment strategies.	ESD SPFS	\$40,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91953	Nassau	Village of Sea Cliff	Village of Sea Cliff Culvert Assessment Study	The Village of Sea Cliff will complete an engineering report for repair and improvement of thirteen culverts emptying stormwater directly into Hempstead Harbor and Long Island Sound. The goal of the project will be to address erosion and flooding caused by the failing culverts.	DEC NPS	\$30,000
92928	Nassau	World Surf League	New York Professional Surfing Competition	The World Surf League will host the 2nd annual Longboard Classic New York in September 2020 in Long Beach, adding a music component featuring New York artists to the event. The internationally-broadcast event will promote Long Island and New York to fans and viewers worldwide, highlighting the region as a world-class family surfing and coastal destination.	ESD MNY	\$286,500
91799	Nassau	YMCA of Long Island	Lake Success YMCA	The YMCA of Long Island will build a new state-of-the- art facility to provide child care and promote health and wellness services for the benefit of the community.	ESD Grants	\$3,000,000
90928	Nassau, Suffolk	Discover Long Island	Tourism - Economic Development Cooperative Marketing Initiative	Discover Long Island will commence a strategic partnership with economic development colleagues in Nassau and Suffolk Counties to promote Long Island as both an appealing tourism destination and an attractive location for new or re-located business operations. Funding will support modifying our branding message, focusing media plans and targeting trade show participation to achieve both objectives.	ESD MNY	\$187,500
91007	Nassau, Suffolk	Herstory Writers Workshop	Workforce Training and Development Programs	Renewed support for a fellowship program that will prepare 6 graduate students from under-represented communities to enter the workforce, while providing Herstory with high quality, highly trained facilitators to serve the Long Islanders whose voices most need to be heard.	Arts WFP	\$37,500
91673	Nassau, Suffolk	Long Island Cares, Inc.	Long Island Cares Expansion	Long Island Cares will extend its offices adjacent to the Harry Chapin Regional Food Bank for additional on- site services including career development programs for veterans and low-income individuals.	ESD Grants	\$400,000
90116	Suffolk	Amagansett Food Institute	East End Food Hub	The East End Food Institute will establish a commercial kitchen for early stage food companies and provide a centralized point of aggregation, processing, and distribution for products from regional farms and food businesses.	ESD Grants	\$300,000
92206	Suffolk	American Pride Fasteners	American Pride Fasteners Manufacturing Expansion	American Pride Fasteners, a privately owned WBE, will acquire new manufacturing equipment and precision inspection equipment.	ESD EJP	\$100,000
92206	Suffolk	American Pride Fasteners	American Pride Fasteners Manufacturing Expansion	American Pride Fasteners, a privately owned WBE, will acquire new manufacturing equipment and precision inspection equipment.	ESD Grants	\$100,000
93437	Suffolk	Ausco, Inc.	Ausco, Inc. Expansion	Ausco, Inc. an aerospace manufacturer, will purchase new machinery and equipment, add jobs and invest in R&D to grow their product offerings.	ESD EJP	\$600,000
92434	Suffolk	Babylon IDA	Babylon IDA Amityville Start-Up Flex Space	The Babylon IDA will create an incubator and flexible business space on a formerly blighted property in Amityville.	ESD Grants	\$300,000
91561	Suffolk	Biocogent, LLC	Biocogent Expansion	Biocogent LLC, a Stony Brook University incubator company, will add jobs and expand its biomanufacturing capacity outside the incubator.	ESD EJP	\$500,000
91561	Suffolk	Biocogent, LLC	Biocogent Expansion	Biocogent LLC, a Stony Brook University incubator company, will add jobs and expand its biomanufacturing capacity outside the incubator.	ESD Grants	\$1,000,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
91332	Suffolk	Community Action Southold Town, Inc.	North Fork Community Resource Center	Community Action Southold Town, Inc. (CAST) will purchase and upgrade a building in Greenport to serve as a North Fork Community Resource Center that will support CAST's self-sufficiency programs.	ESD Grants	\$300,000
92657	Suffolk	Community Development Corporation of Long Island, Inc.	Port Jefferson Crossing	Community Development Corporation of Long Island, Inc. will build a multi-story mixed use facility with affordable workforce housing which will support the revitalization efforts in the area.	ESD Grants	\$200,000
91445	Suffolk	Fire Island Preservation Society, Inc.	Fire Island Lighthouse Restore	The Fire Island Preservation Society will repair the steps leading to the beacon of the Fire Island Lighthouse, Long Island's tallest lighthouse tower and a National Seashore treasure.	OPRHP HP D	\$39,000
92903	Suffolk	Gallery North	Gallery Expansion and Renovation	Gallery North will expand its campus with the addition of the Terence Netter Creative Center, a new 3,500 square foot facility that will include exhibitions and serve as the permanent location of over 100 pieces of contemporary fine art generously donated by local collectors Vincent Hayley and Astrid Delafield.	ESD MNY	\$150,000
94951	Suffolk	GSE Dynamics, Inc.	GSE Dynamics Expansion	GSE Dynamics, a Hauppauge aerospace engineering and manufacturing company, will renovate and upgrade machinery at its facility to align its capabilities with the changing defense market in composites, CNC machining and assembly.	ESD Grants	\$300,000
90502	Suffolk	Harbor Lights Oyster Co., LLC	North Fork Aquaculture Center	Harbor Lights Oyster Co. will build a collaborative aquaculture center to house an oyster hatchery and a shellfish processing center that will offer accessible shore-based services to the local seafood industry.	ESD Grants	\$180,000
92290	Suffolk	Huntington Arts Council Inc	Workforce Expansion	Renewed support for a Director of Development position to increase attention to fundraising activities to help finanically strengthen the organization.	Arts WIP	\$29,700
92874	Suffolk	Incorporated Village of Bellport	Bellport Playground	The Village of Bellport will replace playground equipment in the Bellport Bandshell-Marina Park.	OPRHP PKS D	\$112,500
92621	Suffolk	Long Island Science Center	Explore and Learn Long Islands' Innovation Heritage	The Long Island Science Center, a learning museum, will expand its facility in Riverhead and increase its STEM programs and exhibits.	ESD Grants	\$775,000
94458	Suffolk	Magellan Aerospace Processing	Magellan Aerospace Expansion	Magellan Aerospace, an aerospace parts manufacturer, will purchase new equipment to improve their operational efficiencies.	ESD Grants	\$95,000
91414	Suffolk	Montauk Historical Society	Montauk Lighthouse Historic Restoration	The Montauk Historical Society will restore the iconic Lighthouse Tower by installing a breathable coating system to protect the exterior stone from extreme weather.	ESD Grants	\$125,000
91414	Suffolk	Montauk Historical Society	Montauk Lighthouse Historic Restoration	The Montauk Historical Society plans to restore the iconic Montauk Lighthouse Tower at the East End region of Long Island.	OPRHP HP D	\$313,500
93569	Suffolk	New York Marine Rescue Center	Enhanced Tourism Program	Riverhead Foundation for Marine Research & Preservation will engage the public in the critical work of the New York Marine Rescue Center to save endangered sea life. By providing enhanced tourism access to their unique hospital and rehabilitation center, offering specially tailored guided tours and educational programs, the grantee intends to inform the public about man-made risks to sea life and other various tourism initiatives to increase visitation to the area and overall region.	ESD MNY	\$75,000
91613	Suffolk	Pal-O-Mine Equestrian	Pal-O-Mine Restore to Balance	Pal-O-Mine, an equine therapy provider, will expand its facility and program for high risk youth and adults with disabilities to receive job training, workforce preparedness and internships.	ESD Grants	\$600,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
92942	Suffolk	Parrish Art Museum Inc.	Workforce Training and Development Programs	The Parrish Art Museum will employ and mentor two Fellows over two years in the curatorial and education departments, providing access for emerging professionals to gain the skills and experience to enter the arts and culture workforce. (Funding for Year 1 of 2)	Arts WFP	\$60,000
90914	Suffolk	Peconic Land Trust	East Moriches Aquaculture	Peconic Land Trust will create a working waterfront for aquaculture in East Moriches with jetty, bulkhead and electric improvements.	ESD Grants	\$200,000
91949	Suffolk	Peconic Land Trust	Regional Aquifer Protection Land Acquisition Program Phase III	The Peconic Land Trust will implement the next phase of its Regional Aquifer Protection Land Acquisition Program to acquire land or development rights to protect Long Island's sole source aquifer. This year the program will focus on acquiring land in the towns of Brookhaven, Riverhead, Southold, Shelter Island, and East Hampton to protect land in the Central Suffolk, Southold, and South Fork Special Groundwater Protection Areas within the Peconic Estuary and Long Island Sound Study Watershed.	DEC WQIP SWP	\$3,656,370
94085	Suffolk	Regent Tek Industries, Inc.	Regent Tek Expansion	Regent Tek Industries will purchase machinery and equipment to enhance their road-marking product, Liquid Mile Mark.	ESD Grants	\$100,000
92349	Suffolk	Research Foundation for SUNY on behalf of Farmingdale State College	Farmingdale State College Building for Applied Sciences	Farmingdale State College will construct a new collaborative STEM focused academic building to increase program offerings in applied sciences.	ESD Grants	\$1,000,000
94478	Suffolk	Shayna Rose Interiors	Shayna Rose Interiors Manufacturing Center	Shayna Rose Interiors will build a multipurpose manufacturing facility to bring the production of custom interior design products in-house.	ESD Grants	\$125,000
85207	Suffolk	Sisters of St. Joseph	Sisters of St. Joseph Green Innovations	The Sisters of St. Joseph will use green infrastructure practices as part of a comprehensive site retrofit to reduce the stormwater runoff from their 212 acre campus in Brentwood, NY.	EFC GIGP	\$1,000,000
90783	Suffolk	Southampton Arts Center	Southampton Arts Summer Stage	Southampton Arts Center will enhance its historic grounds to improve accessibility, visitor safety, enhance audience experience and improve operational efficiency with the purchase of an outdoor stage, audio/sound reinforcement, and outdoor landscape.	Arts ACFIP	\$55,000
90783	Suffolk	Southampton Arts Center	Southampton Arts Summer Stage	Southampton Arts Center will add an outdoor covered stage, landscape and architectural lighting and audio upgrade to improve accessibility and operational efficiency.	ESD Grants	\$14,000
94643	Suffolk	Southold Historical Society	Workforce Expansion	The Southold Historical Society will hire a part-time Marketing, Promotions, & Tourism Liaison to develop tours and programs to market to out of state markets (international, out of state) tourists as well as enhance marketing and raise visibility of Southold to local residents and tourists. (Funding for Year 1 of 2)	Arts WIP	\$18,750
90012	Suffolk	Spellman High Voltage Electronics Corp	Spellman High Voltage Electronics Corp. Expansion	Spellman High Voltage Electronics Corp. will expand its Hauppauge facilities adding jobs, advanced equipment and new manufacturing capabilities.	ESD EJP	\$300,000
90012	Suffolk	Spellman High Voltage Electronics Corp	Spellman High Voltage Electronics Corp. Expansion	Spellman High Voltage Electronics Corp. will expand its Hauppauge facilities adding jobs, advanced equipment and new manufacturing capabilities.	ESD Grants	\$300,000
95036	Suffolk	Spirits Promise Equine Rescue	Spirits Promise Equine Learning Barn	Spirits Promise Equine Rescue will expand their current space to enable them to offer year-round workforce development and youth programs in Riverhead, Suffolk County.	ESD Grants	\$90,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
90615	Suffolk	Sterling North America, Inc.	Sterling North America Facility Improvements	Sterling North America, a Hauppauge printing company, will invest in facility improvements and will add jobs.	ESD EJP	\$750,000
93291	Suffolk	Stony Brook University	Stony Brook University Center for Laser Manufacturing	Stony Brook University will create a new Center for Laser Manufacturing to work with New York State glass manufacturers creating new high technology glass applications.	ESD Grants	\$300,000
92300	Suffolk	Suffolk County	County Police Consolidated Records Management System	The Suffolk County Police Department and 18 police departments within the county are each currently maintaining their own records management systems (RMS). These systems are vital for intelligence led policing, investigations, and record keeping, but currently cannot be easily accessed by disparate agencies. This project will establish a shared RMS, enabling real-time information sharing between all participating agencies.	DOS LGE	\$1,000,000
94785	Suffolk	Suffolk County	Suffolk County Lake Ronkonkoma Wastewater Treatment Feasibility Study	Suffolk County will complete an engineering feasibility study report for two innovative nitrogen-reducing decentralized wastewater treatment systems at Lt. Michael Murphy Park in the Town of Brookhaven and the Lake Ronkonkoma Recreation Center in the Town of Islip. The goal of the project will be to reduce nitrogen entering Lake Ronkonkoma from failing onsite treatment systems.	DEC NPS	\$30,000
92865	Suffolk	Suffolk County Economic Development & Planning	Suffolk Meat Processing Facility Feasibility Study	Suffolk County will conduct a feasibility study of the meat processing facility at the County farm to determine its ability to expand economic development opportunities for local farmers while reducing County operational expenses.	ESD SPFS	\$70,000
91926	Suffolk	SUNY Research Foundation on behalf of Stony Brook University	Stony Brook University Advanced Power Sources Laboratory	Stony Brook University's Advanced Energy Research Center will create the Institute for Electrochemically Stored Energy storage to address energy and environmental issues.	ESD Grants	\$270,000
90470	Suffolk	Tebbens Steel, LLC	Tebbens Steel LLC, Expansion	Tebbens Steel, LLC will upgrade its structural metal fabrication facility by adding new equipment to expand their business.	ESD EJP	\$300,000
90470	Suffolk	Tebbens Steel, LLC	Tebbens Steel LLC, Expansion	Tebbens Steel, LLC will upgrade its structural metal fabrication facility by adding new equipment to expand their business.	ESD Grants	\$200,000
90862	Suffolk	Tesla Science Center at Wardenclyffe	Tesla Science Center Restoration	The Tesla Science Center at Wardenclyffe will transform the only existing laboratory of inventor Nikola Tesla into three unique attractions: a museum honoring Tesla and his legacy; a center for education and research; and an entrepreneur and technologist innovation program.	ESD Grants	\$750,000
90661	Suffolk	The Madoo Conservancy	Garden Welcome Center & Education Space	The Madoo Conservancy will create a new visitor welcome center for Madoo Conservancy to create greater accessibility for visitors and allow for expanded educational opportunities.	ESD Grants	\$47,000
93506	Suffolk	Town of Brookhaven	Floodplain Restoration in the Mastic Marshland Conservation Area	The Town of Brookhaven will increase and preserve natural resilience in the Mastic marshlands by removing "zombie" homes and accessory structures (such as garages, pools and sheds) and sanitary systems, eliminating roadways, and re-establishing wetlands and natural flood plains within the AE and V flood zones.	DEC CSC	\$250,000
93350	Suffolk	Town of Brookhaven	Mastic Beach Neighborhood Rd Feasibility Study	The Town of Brookhaven will complete a wastewater treatment feasibility analysis and comprehensive environmental review of proposed zoning amendments for Mastic Beach.	ESD SPFS	\$50,000

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93351	Suffolk	Town of Brookhaven	Port Jefferson Station Blight Study Urban Renewal Plan	The Town of Brookhaven will complete an environmental review of proposed zoning amendments in Port Jefferson Station to encourage mixed-use development, revitalize blighted properties, and improve the quality of life for the community.	ESD SPFS	\$65,000
93503	Suffolk	Town of Brookhaven	Town of Brookhaven Land Acquisition for Source Water Protection	The Town of Brookhaven will acquire a parcel in Yaphank to protect a designated special groundwater protection area and a contributing area for the Carmans River watershed.	DEC WQIP SWP	\$393,750
92535	Suffolk	Town of Huntington	Sewer District Improvement Engineering Report	The Town of Huntington and the Huntington Sewer District will complete an engineering report to assess increasing the capacity of the Huntington Sewer District. The project aligns with the Town of Huntington's goal of providing opportunities for economic growth and housing. The report will guide the Town in identifying future capital improvements to increase efficiency and benefit residents and business owners throughout the Town.	DOS LGE P	\$12,500
92746	Suffolk	Town of Islip/Long Island MacArthur Alrport	MacArthur Airport Improvements	The Town of Islip will continue the revitalization and modernization of the Main Terminal at Long Island MacArthur Airport with new vestibule doors, a new roof and a state-of-the-art baggage claim wing.	ESD Grants	\$1,000,000
92424	Suffolk	Town of Riverhead	Town of Riverhead Downtown Revitalization	The Town of Riverhead will create a new riverfront connecting Main Street to the river with recreational amenities and gathering space.	ESD Grants	\$800,000
92025	Suffolk	Town of Shelter Island	Town of Shelter Island Fresh Pond In- Waterbody Control of Nutrients Study	The Town of Shelter Island will complete a feasibility study for in-waterbody control of nutrients in Fresh Pond. The study will provide a plan for eliminating harmful algal blooms in the lake, a water recharge source for the Island's sole-source aquifer.	DEC NPS	\$30,000
94716	Suffolk	Town of Shelter Island	Town of Shelter Island Wastewater Treatment Feasibility Study	The Town of Shelter Island will complete an engineering study report to evaluate the feasibility of a centralized wastewater collection and treatment system serving municipal facilities, many of which are currently served by cesspools. The goal of the project will be to reduce nitrates entering the sole source aquifer drinking water supply.	DEC NPS	\$30,000
94895	Suffolk	Town of Southampton	Shinnecock Commercial Dock Rehabilitation	The Town of Southampton will rehabilitate the Shinnecock Commercial Fishing Dock to support operations of NY's second-largest commercial fishing fleet.	ESD Grants	\$300,000
95009	Suffolk	Town of Southampton	Town of Southampton Hampton Bays Downtown Overlay District Wastewater Treatment Plant Study	The Town of Southampton will complete an engineering report for a new wastewater treatment facility that will serve the Hampton Bays Downtown Overlay District, including properties with failing onsite septic systems.	DEC EPG	\$50,000
91052	Suffolk	Village of Babylon	Argyle Falls Restoration	The Village of Babylon will restore the aesthetics of Argyle Falls.	OPRHP PKS D	\$125,000
93520	Suffolk	Village of Greenport	Village of Greenport Sewage Treatment Plant Effluent Reuse Study	The Village of Greenport will complete an engineering report to identify the requirements, technical and capital needs, estimated costs and maintenance and operation needed to redirect 300,000 gallons per day of treated wastewater going to the Long Island Sound from the Greenport Sewage Treatment Plant to be instead reused at an adult care facility and a golf course for irrigation.	DEC EPG	\$26,240

CFA#	County	Applicant	Project Title	Description	Agency / Program	Award
93484	Suffolk	Village of Greenport	Village of Greenport Sewers	The Village of Greenport will design and construct an expansion of their municipal sewer system, reducing current nitrogen pollution input to the nearby Peconic Estuary.	ESD Grants	\$390,000
92124	Suffolk	Village of Port Jefferson	Climate Resilience Plan	The Village of Port Jefferson will prepare a Climate Resilience Plan in response to the impacts of Hurricane Irene, Super Storm Sandy and recent high wind, rain and storm surge events. The Plan will integrate the latest sea-level rise predictions to propose solutions and design alternatives to mitigate flooding, storm surges, and rising tides and will include natural measures for mitigating impacts.	DOS LWRP	\$82,500
93007	Suffolk	Village of Sag Harbor	Sag Harbor Long Wharf Improvements	The Village of Sag Harbor will rehabilitate Long Wharf including replacement of the deteriorated bulkhead; ADA compliant access; the installation of safety guard rails, promenade surfacing for environmental sustainability, and new lighting and seating areas to encourage tourism and scenic vistas. This project implements the Village's Local Waterfront Revitalization Program by increasing public access to Long Island Sound and creating a safer, more attractive, and walkable waterfront.	DOS LWRP	\$1,500,000
93592	Suffolk	Village of Southampton	Village of Southampton Agawam Lake Dredging Feasibility Study	The Village of Southampton will complete an inwaterbody control of nutrients feasibility study for dredging Lake Agawam. The goal of the project will be to improve the water quality of the lake and reduce the occurrence of harmful algal blooms.	DEC NPS	\$30,000
92465	Suffolk	Village of Southampton	Village of Southampton Agawam Lake Green Infrastructure	The Village of Southampton will implement a green infrastructure project to improve drainage on Gin Lane at the sound end of Lake Agawam. The project will improve the water quality of Lake Agawam by reducing and treating stormwater runoff containing nutrients and sediment.	DEC WQIP NPS	\$186,714
89570	Suffolk	Westhampton Beach Performing Arts Center	Westhampton Beach Arts Education Expansion	Westhampton Beach Performing Arts Center will build a new space for their Arts Academy educational programs for year-round productions, and increase programs for low income residents.	ESD Grants	\$500,000
		Excelsior Jobs Credits		Excelsior Jobs Program tax Credits will be reserved for future projects including business investments in targeted industries that are within the region and that create or retain jobs, create capital investment and are consistent with the Strategic Plan.	ESD EJPB	\$6,000,000
		Low Cost Economic Development Financing		Federal Industrial Development Bond (IDB) Cap will be made available for state and local government issuers to sell tax-exempt bonds for eligible economic development, infrastructure and community revitalization efforts.	ESD IDBC	\$35,000,000

