

Finger Lakes Regional Economic Development Council New York:

FINGER LAKES 2019 Progress Report

FINGER LAKES REGIONAL ECONOMIC DEVELOPMENT COUNCIL MEMBERS LIST:

CO-CHAIRS

Anne Kress

Monroe Community College

Bob Duffy
Greater Rochester Chamber of Commerce

APPOINTED MEMBERS

Ginny Clark

Wild Star Partners Foundation

Matt Cole

Commodity Resource Corp.

Paul Fortin

Precision Packaging Products

Steve Griffin
Finger Lakes Economic
Development Center

Matt Hurlbutt

Greater Rochester Enterprise

Steve Hyde Genesee County Economic Development Center

Tony Jackson

Panther Graphics

David Mansfield

Three Brothers Winery & Estates

Theresa Mazzullo Excell Partners

Augustin Melendez
Hillside Family of Agencies

David Munson
Rochester Institute of Technology

John Noble Noblehurs Farms Wade Norwood

Common Ground Health

Peter Robinson
University of Rochester

Hilda Rosario Escher Ibero American Action League (Former)

Jaime Saunders
United Way of Greater Rochester

Bill Strassburg
Wegmans Food Markets

Dawn Taubman
RocCity Coalition

Erin Tolefree

Baldwin Richardson Foods

David Young, Jr.

Rochester Building and Construction

Trades Council

EX-OFFICIO MEMBERS

Harry Bronson

NYS Assembly, 138th District

Joseph Robach
NYS Senate, 56th District

Robert Bausch

Genesee County Legislature Chair

A. Douglas Berwanger Wyoming County Board of Supervisors Chair

Cheryl Dinolfo

Monroe County Executive

Eugene Jankowski Batavia City Council President

Lynne Johnson
Orleans County Legislature Chair

David LeFeber Livingston County Board of Supervisors Chair

Steve LeRoy

Wayne County Board of Supervisors

Chair

Jack Marren Ontario County Board of Supervisors Chair

Douglas Paddock Yates County Legislature Chair

Robert Shipley
Seneca County Board of
Supervisors Chair

Jon C. (Chuck) Verkey Arcadia Town Supervisor

Lovely Warren
City of Rochester, Mayor

Table of Contents

	List of Council Members	2
	Message from the Co-Chairs	4
l.	EXECUTIVE SUMMARY	6
II.	PROGRESS	10
	General Progress in the Region	12
	Status of Past Priority Projects	15
	Leverage of State Investment Past Priority Projects	15
	Status of All Projects Awarded CFA Funding	16
	Aggregated Status of All CFA Projects	16
	Leverage of State Investment in All CFA Projects	17
	Job Creation	17
	Mapped Status of Past Priority Projects	18
	Upstate Revitalization Initiative (URI) Update	21
III.	IMPLEMENTATION AGENDA	22
	Strategies and Actions Related to State Priorities	24
	Childcare Needs and Potential Solutions	24
	Economic and Environmental Justice Strategy	27
	Community Placemaking and Downtown Revitalization	31
	Support for the Workforce Development Initiative	35
	Implementation of Key Regional Priorities	37
	Business Support, Retention & Expansion	37
	Proactive Business Attraction	39
	Business-led Talent strategy/Workforce Development	40
	Unifying Messaging/Regional Branding & Marketing	42
	Focus on Downtown Development	43
	Lake Ontario Flooding, Resiliency, and Economic Development Initiative	44
IV.	PROJECTS	46
	Map of Proposed Priority Projects	48
	Crosswalk Chart	50
	Crosswalk Chart of Other Projects Relating to State Priorities	52
V.	PARTICIPATION	58
	Work Groups	59
	Public Outreach and Engagement	64
	Downtown Revitalization Initiative	65
	Appendix	74

The seeds sown through eight years of the regional council process are now growing and prospering. There is a restored pride of place in our region...

MESSAGE FROM CO-CHAIRS

We are honored to lead the Finger Lakes Regional Economic Development Council (FLREDC) team, which has achieved another year of wonderful accomplishments for our region. Our thanks go to Governor Cuomo for his leadership and support in creating and nurturing the Regional Economic Development Council process, which has engaged local stakeholders in each region in the decisions that matter most to New York families seeking stronger and more prosperous futures. We also thank Empire State Development Finger Lakes Regional Director Vinnie Esposito and his great team for their support and encouragement. Our gratitude also goes out to each and every one of the Finger Lakes Regional Economic Development Council members and leaders in our communities for volunteering their valuable time to help move the Finger Lakes Forward.

The greatest economic opportunity for our region is to retain and expand existing businesses in New York State. The FLREDC has seen many successes over the past year including Z-Axis, ITX, Security Risk Advisors, Fieldtex, Tompkins Metal Finishing, Monro, REDCOM, Evolve Additive Solutions, Amada Tool America, Innovative Solutions, Hickey Freeman, RealEats, and more. Each one of these victories is reflective of growing jobs and economic prosperity for our region. Had the FLREDC not done this important work in partnership with regional economic development agencies and local and state government, these companies may have made decisions to leave our region or go out of business. These successes show the incredible impact of the partnerships forged at the REDC tables. We celebrate these accomplishments as a team and look forward to many more in the years

No company can succeed without responsible, skilled, and motivated employees. New York State's Workforce Development Initiative (WDI) provides state investment for targeted workforce investment on growing fields that demonstrate a demand for workers. Young people, women, and those who face barriers to career advancement are of particular focus for the WDI. Monroe

Community College's innovative approach to linking real-time labor market information to real career pathways has already been lauded as a state-wide model, and this past year, our region became the first to host a Workforce Development Summit, drawing over 200 business, education, non-profit, and community leaders together in collaboration on building stronger and more inclusive workforce pipelines. The Finger Lakes' efforts over the past and coming months will continue to position our region as a national leader in this area.

The FLREDC has also served as a responsible steward for the Finger Lakes region's Upstate Revitalization Initiative victory. We are pleased to report that \$500 million in State funding is now committed to transformative projects across our community including the AIM Photonics TAP Facility, LiDestri-Crop's, ROC the Riverway, Revitalize Rochester, FLX Venture Fund, and the REMADE Clean Energy Institute at RIT among many others. These projects are just a sampling of the FLREDC's commitment to optics, photonics, and imaging, agriculture and food production, next-gen manufacturing and technology, pathways to prosperity, entrepreneurship and development, and higher education and research.

As we look ahead, our region sees new growth opportunities in the health sciences and the digital economy. Collaborations between our outstanding colleges and universities and these sectors have already yielded results—and diversified the future of these industries. The University of Rochester is in the top five of universities for the percentage of patent holders who are women. Thanks to RIT, Downtown Rochester has become a tech hub with companies such as Datto, LiveTiles, and expanding their presence, and the NextCorps incubator at the Sibley Building, affiliated with UR, and RIT's Center for Urban Entrepreneurship and the business plan competition, are providing a home to the next generation of entrepreneurs.

The Downtown Revitalization Initiative has brought transformative projects across the Finger Lakes region. New projects happening in past winners Batavia, Geneva, and Penn Yan promise to bring with them economic success. Each DRI community has created a greater sense of momentum and generated private investment in their downtown district: becoming destination communities.

The Rochester and Finger Lakes region is well known as a hub of innovation. The new Grow-NY Ag and Food Business Competition teams up the Finger Lakes, Southern Tier, and Central New York regions with a focus on the food, beverage, and agriculture innovation cluster. The competition connects entrepreneurs with local industry partners and mentors to work on cutting-edge ideas. In its inaugural year, Grow-NY received 200 applications from 23 states and 16 countries. Rochester is hosting the 18 finalists to share their pitches at the Grow-NY Food and Ag Summit in November. This summit builds on model made successful by the Luminate NY Accelerator Competition, which recognized the optics, photonics, and imaging innovation of Rochester's own Ovitz as the winner of round two. The \$1 million prize funded by the URI commits

Ovitz to establishing operations in Rochester for at least the next 18 months with our hopes of securing the company's presence here for many years to come.

Reducing poverty, growing jobs, increasing regional wealth, and driving private investment stand as the Finger Lakes Regional Economic Development Council's goals. The seeds sown through eight years of the regional council process are now growing and prospering. There is a restored pride of place in our region, whether reflected in an energized and revitalized downtown, a prize-winning Finger Lakes wine, or an exciting new job in a high demand, sustaining wage career pathway. Thanks to the investment of Governor Cuomo and the NYS Assembly and Senate, the regional council model is working, and the Finger Lakes' forward momentum has kept us united for success. We both feel very fortunate to be part of this important and impactful effort to create a stronger future for our communities and our state.

(mnest luis

DR. ANNE M. KRESS,

Co-Chair

Bob Orf H

BOB DUFFY,

Co-Chair

Bob Duffy, Co-chair

Through the regional councils, New York State has empowered stakeholders to have a greater say in where the state makes investments. The outcomes in our region have been profound. Over the past nine years, economic development support from New York State has served as a catalyst, creating the confidence and momentum necessary to drive economic growth and attract substantial additional investments. The Finger Lakes Regional Economic Development Council (FLREDC) thanks Governor Cuomo for his vision and for recognizing (over nine years ago) that New York State needed to do more to end the cyclical decline that plaqued upstate New York for decades. By creating programs like the Regional Economic Development Councils, the Upstate Revitalization Initiative (URI) and the Downtown Revitalization Initiative, New York State is truly helping spur the transformation of the Finger Lakes regional economy. In Rochester, these investments helped with the acceleration of the region's photonics industry, revitalized its downtown, its waterfront and cultural institutions such as the Strong National Museum of Play, and helped attract exciting new job-creating businesses like Datto and Live Tiles. With record low unemployment rates, a positive real estate market, key improvements to infrastructure, and the increase in the millennial population, the Finger Lakes Region is witnessing the improvement of our region to the benefit of the full diversity of our community.

As important as the economic development results, the council is a great example of teamwork that drives continuous momentum across the Finger Lakes region – all being coordinated in a way that has never been possible before the creation of the councils. Decisions made on where the region should make economic development investments are made through collaboration, committee work, and volunteerism. 'On the ground' expertise from the community and the private sector continues to advise the council, and every region of the community provides input, creating a balance of all the surrounding counties within the FL region. Since 2011, we have been awarded over \$656.6 million for 856 projects from the annual Consolidated Funding Application (CFA) process. These projects represent \$2.6 billion in total investment, leveraging \$656.6 million in state support by a ratio of more than 4 to 1. We continue to be grateful, committed, energized and engaged in moving the Finger Lakes Forward!

The investments that the Finger Lakes Region has made are consistent to the Finger Lakes Forward

regional strategic plan that the council created in 2015. The plan serves as a common blueprint for future economic growth and a guide to assist in the prioritization of projects throughout the region. Nearly all of the \$500 million from the URI has been committed to 100 projects, which is two-years ahead of schedule.

Since the URI's implementation is nearing full commitment, the council sought to analyze the URI's impact to date. This process involved a review the goals and strategic plan to examine how the region can accelerate economic development. The goal was to validate and modify regional strategies designed to advance progress (e.g., URI pillars and enablers), and to identify the economic development ecosystem, key activities, and coordination required to advance the region's goals – particularly among the regional economic development partners and private business leaders. As a result, five priority areas were established based on the strengths and opportunities of the region:

- Shift focus to growing incumbent firms, with specific emphasis on high-growth firms to provide the support, resources, and incentives to enable incumbent firms to grow within the Finger Lakes region—the biggest creator of jobs in the region
- 2. Enhance strategic attraction in core regional clusters through targeted, proactive outreach to increase ROI on attraction and the capacity of our economic development organizations to recruit new businesses, talent and innovations to our region.
- 3. Move to single-brand regional marketing strategy for external and internal deployment by creating a regional brand that can drive both external attraction efforts (especially talent attraction) and also reinforce regional assets and progress for internal audiences.
- 4. Expedite implementation of a two-pronged regional talent approach to fill immediate needs & secure a long-term pipeline we will focus on the immediate workforce demand, while aggressively increasing the pipeline of skilled talent in the long-term and for future supply and demand.
- 5. Continue investing in a vital urban core, quality of life, and greater regional connectivity significantly increase investment in projects that will attract/ retain talent, make downtown the economic center of the region, and allow for regional mobility.

This review process also lead to the modification of the FLREDC strategic plan framework to better reflect the comprehensive nature of the region's industry strengths. The Region has added two pillars to our ecosystem, Health & Life Science and Software & IT. Alongside Optics, Photonics, and Imaging (OPI); Agriculture and Food Production; and Next Generation Manufacturing (streamlined to include only key areas), the region's pillars better reflect the true interconnectivity and interdependence of the Finger Lakes Regional region. The strong growth, employment levels, and regional presence of the Healthcare & Life Science industry in our region, coupled with extensive overlap with adjacent regional sectors make this very important for the Finger Lakes. The addition of Software & IT reflects the emerging economic presence of Software development in our region. Software and IT also has a high growth potential and strong interconnectivity to other pillars. Entrepreneurship and Development, and Higher Education & Research remain as core enablers, and Skills & Talent Development and Digital Technology Adoption have been added as enablers to highlight vital assets that underline the growth of all pillars.

The Council also created specific targets around the regional goals and going forward, the region will have defined metrics for each:

- 30,000 net new jobs
- 20% increase in per capita income
- 20,000 individuals elevated out of poverty
- 10% increase in private GDP

This year's annual report continues to track the meaningful progress made toward the goals the Council established—both region-wide and within each key industry sector—and the progress of individual projects that have received state support from the (CFA) process and other important economic development initiatives. To further deliver on our promise to advance these goals and strategies and help economically transform our region and New York State, the FLREDC has identified 19 priority projects that it is recommending for immediate state support. These projects align with our strategic plan and represent more than \$155 million in total investment.

While the progress the Finger Lakes region has witnessed over the last 9 years is substantial, the council recognizes that real challenges remain in our region. More economic opportunities need to be extended to more of the region's residents. While the population and jobs are growing and poverty is decreasing, efforts to increase the region's overall economic activity need to continue. The region's commitment to meeting these challenges remains unwavering. We will continue to focus on workforce development and providing pathways to prosperity, entrepreneurship and innovation, and taking advantage of our regional network of higher education institutions. We are united in moving the Finger Lakes Forward, one trained worker, one job, one business, one tech discovery, one revitalized neighborhood, one completed project at a time!

State of the Region: Finger Lakes

General Progress in the Region

- The median home sales price was \$150,000 as of August 2018, an increase of 25% over 2011.
- The volume of closed sales of homes as of the second quarter of 2018 was up 53.4% over 2011.
- The number of young people aged 25-34 grew in every county in the region from 2010-17—reversing a decline in every county in the region the prior decade.
- Monroe County went from a decline of 6% to growth of 15.4% in the number of 25-34 year olds.
- The unemployment rate was 3.6% as of May 2019, down from 9.2% in February 2010.
- Finger Lakes ranks as a Top Wine Region/Top World Travel Destination.

GOAL 1: GROW JOBS

Historically High Employment Levels and Record Low Unemployment Rate

FINGER LAKES TOTAL EMPLOYMENT 569,000 554,000 524,000 509,000 494,000 479,000 464,000 449,000 2012 2013 2014 2015 2016 2017 2018(P)

Source: Quarterly Census of Employment and Wages

Source: Quarterly Census of Employment and Wages

GOAL 2: INCREASE REGIONAL WEALTH

GOAL 3: DRIVE PRIVATE INVESTMENT

GOAL 4: REDUCE POVERTY

Source: American Community Survey

Status of Past Priority Projects

STATUS OF PAST PRIORITY PROJECTS BY ROUND

	Round I	Round II	Round III	Round IV	Round V	Round VI	Round VII	Round VIII	Total %
	5	17	10	16	14	8	3	28	53
	1	1	1	6	17	22	16	0	34
	0	0	0	4	5	2	3	0	7
	0	0	0	1	0	0	0	0	.5
	0	0	0	0	1	0	0	0	.5
	0	3	0	3	2	0	2	0	5
Total	6	21	11	30	39	32	24	28	100

LEVERAGE OF STATE INVESTMENT IN ALL PAST PRIORITY PROJECTS

The table below lists the ratio of the total investment in past priority projects to the state investment over Rounds I through VII of the REDC.

	Total Number of CFA Priority Projects	Total Project Cost	Total Amount of ESD Capital Fund Awards	Ratio of Total Cost to Total ESD Capital Fund Awards
Round I	1	\$35,673,836	\$10,500,000	3:1
Round II	21	\$218,082,700	\$24,825,000	9:1
Round III	11	\$95,888,985	\$6,300,000	15:1
Round IV	30	\$167,891,137	\$24,470,000	7:1
Round V	39	\$459,489,380	\$29,730,000	15:1
Round VI	32	\$235,472,855	\$24,566,500	10:1
Round VII	24	\$71,734,586	\$9,670,000	7:1
Round VIII	28	\$152,933,633	\$20,000,000	8:1
Total	186	\$1,412,747,112	\$150,061,500	9:1

2019 Progress Report

Status of All Projects Awarded CFA Funding

AGGREGATE STATUS OF ALL PROJECTS AWARDED CFA FUNDING

LEVERAGE OF STATE INVESTMENT IN ALL CFA PROJECTS

	Total Projects	Total Project Cost	Total Amount of CFA Awards	Ratio of Total Project Cost to CFA Awards
Round I	96	\$288,179,917	\$53,729,029	5:01
Round II	80	\$286,978,323	\$41,987,531	7:01
Round III	95	\$191,620,543	\$23,670,435	8:01
Round IV	106	\$351,207,210	\$40,704,618	9:1
Round V	145	\$862,620,883	\$70,503,736	12:01
Round VI	97	\$225,389,296	\$35,727,371	6:01
Round VII	113	\$117,954,031	\$32,307,998	4:01
Round VIII	141	\$298,534,423	\$48,538,176	6:01
Total	873	\$2,602,940,634	\$342,740,535	8:1

JOB CREATION IN ALL CFA PROJECTS

The table below lists the total number of permanent jobs retained and created through the CFA.

	Round I	Round II	Round III	Round IV	Round V	Round VI	Round VII	Round VIII	Total
Jobs Created	1,130	756	143	115	1,063	30	1,995	246	5,478
Jobs Retained	3,781	900	363	931	4,260	246	503	334	11,318
Total	4,911	1,656	506	1,046	5,323	276	2,498	580	16,796

MAPPED STATUS OF PAST PRIORITY PROJECTS

- Project is complete
- Project is on schedule
- Project is progressing more slowly than anticipated
- Project concerns need to be resolved
- Project contract not yet executed
- Project canceled or funding declined

SEE MAP ON NEXT PAGE >>>

Genesee County

- 9 CNG One Source of New York Capital
- 22 Western NY Science, Technology and Advanced Manufacturing Capital
- Genesee Biogas Capital
- 87 STAMP Water Infrastructure
- 1 LeRoy Food and Technology
- 92 Genesee Biogas Pretreatment
- (III) Genesee Valley Agri-Business Park Infrastructure
- Ellicott Station
- (133) Western NY Depot
- Western Region Off-Track Betting Paddock Upgrades
- (f) First Light Farm Creamery Expansion
- Barsuk Recycling Railroad Infrastructure
- 169 Yancey's Fancy Expansion
- (89) Organic Feed Processing

Livingston County

- OANB Capital
- 44 Letchworth Nature Center
- 57 Business Expansion
- 123 Livonia Agribusiness Park
- 132 Hamlin Beach and Letchworth State Parks
- (iii) Howlett Soy Barley Grain Center

Monroe County

- 2 High Blood Pressure Collaborative Capital
- Regional Internal Harvesting and Economic Gardening Working Capital
- 4 Health Sciences Center for Computational Innovation Capital
- 5 New York Battery and **Energy Storage Technology** Consortium Capital

- 6 High Technology of Rochester's Business Accelerator Capital Phase
- 1 Hilton Garden Inn Capital
- 10 College Town Rochester
- 12 The Health Sciences Center for Computational Innovation
- Midtown Tower Capital
- Monroe Community College Capital
- Regional Marketing Plan-Geva Theater Center/ Historic Arsenal Renovation Front and Center Campaign for Geva/The Geva Theatre Center Capital
- 17 Eyer Building Development Capital
- 19 Little Theatre Film Society Capital
- 21) Val Tech Holdings Capital
- Golisano Institute for Sustainability Capital
- 25 Pathstone Capital
- 27 High Technology of Rochester's Business Accelerator Capital Phase
- Roberts Wesleyan College Capital
- 30 Rochester Institute of Technology CUE Capital
- 31 City of Rochester -Rochester Public Market Phase I Capital
- 32 Nazareth College of Rochester Capital
- 34 Rochester Institute of Technology - MOVPE Capital
- 35 St. John Fischer College
- 36 University of Rochester Capital
- 37 Sibley Redevelopment Capital
- 40 Commercialization of **Bioelectrochemical Systems**

- 41 Establish Business in
 - 42 Building Expansion Project 43 St. John Fisher College

Eastman Business Park

- Capital
- 45 Gallery Renovations
- 49 Roberts Wesleyan College Capital
- 60 MAGIC Laboratory Construction Project
- 52 Photonics Industry Association of New York
- 53 Finger Lakes Regional Center for Advanced Optics Manufacturing
- 54 Stepping Stones Learning Center Capital
- 65 GAIN Capital
- 66 Foodlink Capital
- 68 City of Rochester Public Market Capital
- 60 University of Rochester Data Science Building Phase I
- 61) Frontier Field Improvements
- (63) High Technology of Rochester's Business Accelerator Capital Phase 1c
- 64 Establish Bioscience Manufacturing Center
- (ii) Costello & Son Capital
- 68 Create Public Venue on Erie Canal At CityGate
- 70 Kingsbury Touchscreen Sensor Quality Lab
- 71 Roberts Wesleyan Smith Science Building Renovation
- Boys and Girls Club of Rochester
- Modernization of MCC Applied Technologies
- Market II Sibley Building Phase II
- 76 University Preparatory School Career and Technical Education Center
- University of Rochester Goergen Institute for Data Science
- 78 Additive Manufacturing Center at RIT

- 79 NOHMs Technologies Electrolyte Manufacturing **Equipment Purchase**
- 80 Rochester Chase Tower Access Improvements
- Foodlink Food Commercial Kitchen Expansion
- Regional Veterans Service
- Eastman School of Music Messinger Hall Renovation
- Advanced Battery Assembly Plant at FBP
- 96 Seneca Park Zoo Master Plan Improvements Phase
- 97 Unither Corp Production Expansion
- New York Photonics Freeform Optics Profiler
- m Energy Storage Ecosystem Resources - Safety Testing and Cylindrical Cell Prototyping
- iii Edison Career and Technology High School
- (115) CityGate Erie Canal Public Venue
- Rochester Riverside Convention Center Renovation
- (III) Community Outreach Fellowship
- IIII Historic Rehabilitation Project
- Bill Gray's Regional Iceplex Revitalization Project
- Music Performance Center
- 112 Skalny Science Center Renovation
- 113 Wireless Technology Infrastructure Initiative
- 115 Access-2-Excellence (A2E)
- Nursing School Expansion 200 Master Plan Phase 1a
- Rochester Downtown Kitchen Incubator
- Advanced Manufacturing Equipment

- Rochester Riverside Convention Center Modernization Phase II
- m East Main Street Enhancements

Phase

- 28 Special Touch Bakery 3 Sibley Square Innovation
- 3 Southeast YMCA Healthy Living Campus
- (35) CityGate Remediation Phase
- 3 Shortwave Infrared Spectrometer
- 141 Upgrades to Capelli Sports Stadium
- (43) OptiPro Expansion RIT Food Waste Utilization and
- Upcycling Testbed Phase 1 Youth Jobs in Neighborhood **Development Rochester**
- Rochester Childfirst Network Facility Upgrades
- Junior Achievement **Discovery Center**
- 50 Former Medley Redevelopment - Phase I
- (5) CGI Office Space and Parking Garage Development Project
- Mark Building 1 (153) Empire Medicinals Specialty
- Mushrooms Bolstering Foodlink's **Emergency Preparedness**
- 8 RT Solutions Expansion
- (157) Opalux Advanced Manufacturing Facility
- RIT Cell and Tissue **Technologies Laboratory**
- (60) Vigneri Chocolate Expansion (66) Golisano Training Center
- Golisano Autism Center
- 173 La Marketa Latin American Village Plaza WBS - Hawkeye Trade Center
- Capital (175) Genomics Research Lab Cluster
- Bakery Expansion
- Butler Till Midtown Expansion

- (173) Centennial Sculpture Park Phase 3
- Multi-Specialty Clinical Research Campus
- Richford Building Renovation at Midtown
- (82) Career Start Expansion
- (183) Sibley Public Market
- Frontier Field Upgrades Joseph Ave Center for Performing and Visual Arts

Ontario County

- 18 Toptica Photonics Capital
- 29 Canandaigua Lakefront Capital
- 33 Hobart and William Smith Performing Arts Center Capital 46 Canandaigua Lake
- Development
- 61 Ontario County IDA Capital 66 Cornell Agricutlure Food Technology Park New Manufacturing Building
- 99 Wayne Finger Boces Advance Manufacturing Education
- Pishers Ridge Phase I Infrastructure
- Bristol Mountain New Ski Resort Inn and Lodge
- Canandaigua Lakefront Redevelopment ProjectFinal
- (117) CMAC Improvements Phase 1
- 200 Smith Opera House Upgrades HWS Downtown Center for Entrepreneurship
- (49) Facility & Programmatic Expansion
- 156 The Perfect Granola Facility 164 Star Cider and Finger Lakes Craft Expansion
- MY Kitchen Campus Development

Equipment

Geneva YMCA Expansion

PTECH Manufacturing

- 184 High Throughput Phenotyping
- 187) Harvesting Facility Modernization Meat processina
- Maples Facility Expansion Flint Creek

Orleans County

- Quorum Group Capital
- 69 Bents Opera House Restoration Phase II
- Orleans County Agriculture Processing Facility Business Park

Seneca County

- 8 Seneca BioEnergy, LLC New Hire/OJT Training/Seneca BioEnergy Capital
- Seneca County Sewer Capital
- 39 Biodiesel Production Project 59 Seneca County Capital
- System 94) Seneca County Sewer 318

Green Wastewater Treatment

- (III) Center for Great Women Phase III-A
- 121 Hillside Varick Campus Revitalization
- (46) Automated Modular Digital Precision Fabric Cutting Factory Start Up
- FLX Destination Center at Sampson & Seneca Marinas

Wayne County

- OptiPro Systems Capital
- 114 Street of Shops Expansion Project 119 Food HUB Expansion
- Wayne County Manufacturing Training Facility 140 Rochester Network Supply
- Inc. Expansion Williamson Expansion Project
- Mason Farms Operating Co LLC

Wyoming County

(13) Center Street Business Center Capital

95 Marguart Bros. Potato Chip

- 23 Drasgow Capital
- Arcade Sewer
- Plant Marguart Rail Project

Yates County

- 1 Finger Lakes Museum Capital
- 47 Keuka College Capital
- 48 Keuka Lake Hotel Capital Finger Lakes Museum Capital 75 Greenidge Gas Conversion
- Project 81) Keuka College Center For Business Analytics and Health
- Information 83 Keuka Business Park Building
- Acquisition 85 YMCA Regional Campus
- 129 Dahlstrom Student Center Transformation Waterfront Development
- Abtex Manufacturing Dresden (III) Keuka Lake Conference Center at Hampton Inn

(Z **E 3 (3)** TI0GA TOMPKINS CAYUGA CHEMUNG SENECA SCHUYLER **E E 2 2 (5) (5)** STEUBEN **2** 8 MONROE **LIVINGSTON 8 8 9 9 9 1** ALLEGANY □ □ □ □ □ □□ □ □ □ □ (E) ORLEANS **≅** ⊕ 🖺 🕞 🗪 🤗 😢 WYOMING 130 **CATTARAUGUS NIAGARA** ERE

Upstate Revitalization Initiative

In December of 2015. Governor Cuomo announced a five-year commitment of \$500 million of State funding from the Upstate Revitalization Initiative for the Finger Lakes region based on the FLREDC's Finger Lakes Forward strategic plan. The plan represented a shared vision to realize a once-in-a-lifetime opportunity, build upon our progress, transcend our significant challenges, and extend economic opportunity to all of our region's residents. Today, the strategic plan continues to guide the work of the FLREDC and emphasizes the capabilities that make the Finger Lakes unique within New York State. The plan enables the region to compete nationally and globally by facilitating regional collaboration and by playing to our strengths. In industries where the region is entering new fields, URI funding has enabled the Finger Lakes to further develop expertise and establish itself for future growth.

The majority of the URI funding has been apportioned, as \$496 million of the \$500 million has been committed to 102 projects. These commitments have been made within the first three years of the URI – ahead of the five-year schedule outlined in the 2015 FLREDC URI Plan. This reflects our region's clear

understanding that state investment goes hand in hand with job creation, new business attraction and expansion; and the sooner the dollars flow into the region's communities, the faster the transformation of the region's economy. The impact of the URI is clearly visible and the progress created through the region is evident. The URI has already retained 6,200 jobs in the project commitments that have been made and is projected to directly create more than 4,000 new jobs. Investments in key projects such as **AIM Photonics** and **ROC the Riverway** will also facilitate an ecosystem of economic development, as well as private-public partnerships that will continue to create job in the future. We thank Governor Cuomo for his sustained commitment to economic development in upstate New York.

A full list of all URI-funded projects is available in the appendix. To provide the most up to date information on the URI progress and the distribution of projects, a new website has been created that allows the public to take a deep dive into the projects funded for each pillar, enabler, and foundation strategies. The website can be found at: http://fl.he2.us/.

COMMITTED: \$498M (of \$500M)
Leverage (Direct): \$1,770,000,000+

Additional NYS: \$130,000,000+ Jobs: 10,150

GOALS Reduce poverty

Grow jobs Increase regional wealth Drive private investment

Optics, Photonics, & Imaging	Agriculture & Food Production	Next Gen Manufacturing & Technology
Target: \$50M	Target: \$75M	Target: \$125M
Committed: \$209M	Committed: \$23M	Committed: \$107M
Additional NYS: \$44M	Additional NYS: \$28M	Additional NYS: \$42M
Leverage: \$347M	Leverage: \$633M	Leverage: \$372M
Jobs Created: 830+	Jobs Created: 2780+	Jobs Created: 5520+
Projects: 7	Projects: 14	Projects: 38
Pathways to Prosperity	Entrepreneurship & Development	Higher Education & Research
Target: \$100M	Target: \$75M	Target: \$75M
Committed: \$48M	Committed: \$55M	Committed: \$42M
Additional NYS: \$8M	Additional NYS: \$10M	Additional NYS: \$2.5M
Leverage: \$35M	Leverage: \$51M	Leverage: \$309M
Jobs Created: 620+	Projects: 6	Jobs Created: 225+
Projects: 17	•	Projects: 7

Updated: April 2019

20 State of the Region: Finger Lakes 21

A. Strategies and Actions Related to State Priorities

Work with local businesses and communities to identify childcare needs and develop potential solutions.

Quality early childcare and education is widely documented¹ as a social good in itself, enabling children to grow to their fullest potential in life, while also enabling families to work.

But more recently, as several noted economists² and state and local governments³ have recognized, high quality early childcare is also a critical solution for addressing workforce needs and boosting economic growth. As the U.S. Chamber of Commerce Foundation noted in a 2017 report, "By laying the crucial groundwork for tomorrow's workforce and promoting a strong workforce today, high-quality childcare provides a powerful two-generation approach to building the human capital that a prosperous and sustainable America requires. It supports parents: increasing completion of postsecondary education, raising labor force participation, increasing workforce productivity, and helping business attract and retain talent. And it ensures that children have the chance to develop well and begin kindergarten ready to thrive in school, work, and life. For American business, advancing high-quality childcare is a winning proposition. It's a wise investment in America's future -- strengthening business today while building the workforce we'll depend on tomorrow and for decades to come."4

Our region's early childcare and education sector is itself a key sector of our economy, although a precarious one. A 2005 study of Monroe County showed that it provides \$210 million in annual gross receipts, employs 7,500 people, and creates 1.5 jobs for each new job in the sector⁵. The Committee for Economic Development estimates the total 2016 economic contribution of childcare to New York's economy as \$8.59 billion, with \$2.27 billion in direct earnings from 133,439 direct jobs in the early care sector⁶. Nationally, the number of childcare establishments and total employment grew by 40% from 1997 - 2012, employing 1.57 million employees, and generating \$41.5 billion total revenue in 2012⁷.

And yet New York's quality early childcare and education sector is in crisis today; the system itself is not sustainable. The cost of child care in our state is out of reach for most working families, often their largest monthly bill, rivaling the cost of mortgage payments. Child Care Aware ranks New York among the most expensive states for child care in the nation as the average cost for full-time center-based infant care is over \$15,000 per year. New York State calculates that demand in the Finger Lakes region for children under 6 exceeds the supply by 32,699 childcare slots⁸. Regional employers surveyed report that parentemployees with access to dependable childcare show 20-30% fewer absences and reduced turnover by 37-60%9. Findings from a 2004 Cornell study found that parents receiving financial assistance for childcare experienced a 17.8% decrease in disciplinary actions on the job. When they lost their subsidy, they reported increases in tardiness and productivity declines of 35%¹⁰. Finally, many of the pre-school and child care educators caring for New York's youngest are paid wages that leave them living at or near poverty. In New York, 65% of the families of people who care for young children participate in public income support programs at a cost of more than \$192.1 million.

No working family should have to choose between staying employed, getting ahead versus doing what's best for their children. Yet despite enormous, nationally precedent-setting commitments New York State has made for early childhood development in establishing the nation's best Paid Family Leave system and the steady expansion of pre-K (now an \$800 million annual investment, serving 120,000 three and four-year-old students each year for free), our state child care system has been largely overlooked.

In recognition of these facts, the 2019 NYS Guidebook for Regional Economic Development Councils charged them to "develop strategies to address child care needs in their region. Strategies should identify community needs and examine the gap between these needs and the current resources available. Councils are encouraged to leverage and maximize existing resources, both within and outside the CFA, explore new and creative funding streams to support the childcare infrastructure which address the region's child care needs, and are encouraged to develop innovative child care business development, workforce development techniques, Deliverables can include strategies targeted for implementation beyond Round 9 of the REDC."

We recognize that one-time, single-use funding cannot fix the acute crisis of our childcare infrastructure, and that the lasting boost in economic development we seek from a universal high-quality childcare system fully meeting the needs of all working families depends on a massive investment of a continuous funding stream. The U.S. military and the province of Quebec in Canada have models for how New York can achieve such a system. In the meantime, the FLREDC work

group examined 20 catalytic strategies for expanding regional child care infrastructure in six areas:

- Corporate sponsorship models, where businesses partner with providers for their employees' access to child care;
- 2. Tax credits and other financial incentives;
- 3. Direct provider-business supports;
- 4. Direct child care workforce supports;
- 5. Reorganizing provider markets; and
- 6. Administrative & regulatory changes.

Each strategy was in turn assessed on six primary criteria for effectiveness:

- Ease and immediacy of implementation
- Number of employee families helped with child care
- Funding leveraged (by businesses, by employees, by providers, etc.)
- · Sustainability of impact over time
- Fills geographical desert areas for care of infants and toddlers and school age children
- Positively rewards existing quality providers

Based on the above, the FLREDC makes the following 11 recommendations:

STRATEGY CATEGORY	STRATEGY	RATIONALE
Administrative & Regulatory Changes	Ease the process to make applications for subsidies more immediately successful & user-friendly	Even eligible families can be unsuccessful in applying for and receiving subsidies because the process is difficult. For example: 1) Some counties run out of funding but still accept applications - once funds are available again, those families are not notified because the counties do not maintain a waiting list; 2)
		The application form and process is complex; e.g., required proof of employment can delay start of subsidies for weeks after job starts; DHS day care workers sometimes provide inaccurate instructions or are unfamiliar with flexibility and work-arounds that facilitate quick processing of an application; 3) Lack of clear directions and public information about the subsidy application process perpetuates anecdotal or outdated word-of-mouth guidance to families.
Direct Provider- Business Supports	Grant program to support child care providers that agree to provide quality care for infants and toddlers	Infant/toddler care is the costliest to provide due to regulations requiring high adult-child ratios, so many providers have recently converted infant/toddler rooms into Pre-K classrooms where the revenue is more reliable. A grant program would encourage some to re-open infant/toddler rooms, reducing the shortage of such care.

State of the Region: Finger Lakes 2019 Progress Report 2919 Progress Rep

STRATEGY CATEGORY	STRATEGY	RATIONALE
Administrative & Regulatory Changes	Change NYS funding to be based on slots per child rather than hours of care, including reimbursement for absences	NYS's policy is to only pay for hours of care not slots held for a child, unlike private pay. This puts an unsustainable burden on childcare providers who have fixed costs yet receive no income when a child is sick or leaves early and must still hold the slot for the child. A slot-based model will help strengthen and support more providers to stay and grow their businesses to help meet the demand.
Direct Provider- Business Supports	Grant program for providers (both home-based and centers) for needed quality improvements	Centers and home-based providers at times forgo materials (e.g., curriculum, professional development, playground equipment) or facility improvements (e.g., safer furniture, accommodations for children with disabilities) that would improve program quality because they struggle to cover the costs of basic expenses. A grant program would allow them to make those investments. Legally exempt providers could use grants to undergo training and renovations that would allow them to become high-quality registered care providers and to support their workers as they further credentialing and education.
Administrative & Regulatory Changes	Standardize consistent timing for notice to providers of market rate	Every 2 years OCFS conducts a survey of providers to determine updated market rates, then establishes regional market rates. Providers can't raise their rates until they receive formal notice from OCFS. There is not a reliable schedule for market rate notification, creating problems for providers.
Direct Child Care Workforce Supports	To retain existing staff, provide incentive stipends directly to child care workers to rewards gains in education, credentials and experience	Experienced, trained caregivers are more likely to provide high-quality developmentally appropriate care to children. Without assurance of higher wages, no or low-cost professional development and a career ladder, child care workers leave the field.
Direct Child Care Workforce Supports	Provide financial incentives to encourage new people entering the child care profession	In New York the median wage for a child care worker is \$12.38, on par or below the wages they can earn at fast food restaurants. Workers who love working with children are at times forced to take a job outside their field of interest simply to support their families.
Direct Provider- Business Supports	Grant program to support child care providers that agree to provide quality care during non-traditional hours (before 7am and after 7pm, and weekends)	Our current economic sectors require an increasing number of workers who don't work a traditional 9 – 5 schedule. The vast majority of child care providers are open during the day, leaving many service-based employees without access to registered, quality care.
Tax Credit / Other Financial	Tax credit for new providers entering the market or for existing providers to expand	Child care providers, both centers and home-based, struggle to make ends meet. This discourages new entrants and forces some existing providers to close. Tax credits would provide an incentive to enter or stay in the field.
Corporate Sponsorship Models	Public/private partnerships with IDA's to create new facilities in new or expanding "hubs" (e.g., business parks or malls), and supporting businesses in partnering with existing local child care providers to reserve slots dedicated for their employees	Business-supported slots would help attract and retain employees and would result in workers who are more productive and reliable. Children would benefit from consistent, quality care and parents who are under less stress. The local economy would benefit from a new or sustained small business.
Tax Credit / Other Financial Incentives	Tax credit for businesses establishing a cafeteria plan benefit for child care	Offering a child care benefit would help employers attract and retain employees and would result in workers who are more productive and reliable. Children would benefit from consistent, quality care and parents who are under less stress. The local economy would benefit from a new or sustained small business.

Develop an Economic and Environmental Justice Strategy for the Region

The Finger Lakes Regional Economic Development Council's (FLREDC) Environmental Justice Work Group was charged with developing strategies for supporting economic development projects that would positively impact the quality of life of citizens residing in potential environmental justice areas. The Work Group was tasked with identifying baseline conditions to inform equitable, environmentally responsible economic development and guide investment decision-making in future rounds of funding. The Work Group recommends FLREDC commit resources to a year-long process to develop a more detailed strategy for investing economic development dollars to improve the quality of life for those living in or affected by Environmental Justice areas.

The Environmental Justice Work Group reviewed the potential environmental justice areas as denoted by the New York State Department of Environmental Conservation (NYS DEC) and existing information about distribution of environmental risks and resources within these areas. For example, maps of environmental hazards, adverse health outcomes, and access to urban green space were compiled for both urban and rural areas. Numerous stakeholders, community leaders, and subject matter experts were consulted regarding existing gaps and barriers to economic development in environmental justice areas. This report summarizes this initial snapshot of our region's environmental justice concerns, articulates gaps in existing information, and makes recommendations for future strategy for the FLREDC.

As defined by New York State, Environmental Justice (EJ) is the "fair treatment and meaningful involvement of all people regardless of race, color, or income with respect to the development, implementation, and enforcement of environmental laws, regulations and policies." Environmental Justice recognizes that the adverse effects of industrial growth have disproportionately impacted low income and communities of color, and further, that the people most impacted are traditionally the least able to advocate for themselves and least able to move away from environmental hazards. As a result, people who live in EJ areas bear greater environmental burdens from pollution and other hazards than those living outside EJ areas. Low income and communities of color may also

have limited access to health-supporting environmental resources like parks and open spaces.

This definition of Environmental Justice highlights both rural and urban communities that lack equitable access to healthy environments. Without explicit attention to environmental justice, economic development efforts could miss opportunities to reduce – or even exacerbate - these disparities.

Environmental Justice is inextricably linked with equitable economic development: low-income communities are strengthened through improved economic and health outcomes. The Governor's Environmental Justice goals address environmental disparities, ensure meaningful engagement of affected communities in environmental decision-making, and improve the quality of life of affected communities. It is essential that affected populations participate in decisions about proposed economic development activities that may affect their environment and/or health. Due to time and resource constraints, the Environmental Justice Work Group was not able to gather comprehensive input from environmental justice communities; therefore, this report sets forth strategies based on initial research and limited input, and recommendations for future more extensive engagement processes.

Despite gaps in data and community input, the need for meaningful economic development that improves the quality of life for residents of EJ areas is apparent. This report briefly outlines current conditions, data gaps, and initial recommendations to foster economic development for EJ areas in our region.

CURRENT STATE

Within the nine county Finger Lakes region, NYS DEC has identified the environmental justice areas encompassing both the urban core in Rochester and in discrete rural areas. The issues facing residents of these areas will differ, but sound economic development strategy must address both urban and rural areas.

Using the EPA's Environmental Justice screening tools (https://ejscreen.epa.gov/mapper), it is evident that residents of potential EJ areas, whether urban or rural, live in lower-income households; 80% of the population in these areas reside in a lower-income household. In the urban core, potential EJ area households are more likely to be in the 95th percentile for low-income. They

State of the Region: Finger Lakes 27

Map of Finger Lakes Environmental Justice Areas

are also far more likely to have less than a high school education than non-EJ area residents, whether rural or urban. In the City of Rochester, residents of EJ areas are also disproportionately minorities and linguistically isolated.

According to the Environmental Protection Agency's environmental justice indices, low income communities in both urban and rural areas are disproportionately exposed to lead paint, hazardous waste, wastewater discharges, and other hazards. Within the urban core, residents are also more likely to be exposed to diesel particulates, ozone, and other air toxics that cause respiratory harm. Residents in EJ areas may also lack access to green space, as well as access to affordable, healthy food. For example, refugees are more likely to live in areas where subsistence fishing may also expose them and other urban residents to lead and other contaminants.

Public health experts recognize the important impacts of the environment on lifelong health, noting that "your zip code determines your life expectancy" (https://www.rwjf.org/en/library/interatives/whereyouliveaffectshowlongyoulive.html). These patterns result from the combination of disparities in access to healthy food, exercise resources, environmental exposure, preventive care, etc. Not surprisingly, health data for our region indicates a lower life expectancy and a much higher prevalence of chronic diseases like asthma among people living in EJ areas (https://www.commongroundhealth.org/health-disparities).

ECONOMIC DEVELOPMENT AND ENVIRONMENTAL JUSTICE

Economic development investment in the Finger Lakes Region has brought many new jobs and improved our region's infrastructure. However, there has been limited analysis of the extent to which these projects benefit EJ communities versus non-EJ communities. Economic development has great potential to address environmental injustices in several ways, including:

- Locating projects in EJ areas that directly increase residents' economic opportunities
- Supporting projects that mitigate environmental hazards or enhance natural resources available to EJ areas
- Increasing EJ area residents' access to economic opportunities provided through development projects by, for example:
 - Providing transportation for residents of EJ areas to work at economic development project sites
 - Providing workforce development/training opportunities that prepare residents of EJ areas to work at economic development project sites
- Funding projects that build the capacity of community groups, businesses, and individuals living in or directly serving EJ communities.

It is impossible to assess the impact of past FLREDC funding decisions' on these various strategies with current data and resources; yet future efforts should

aim to do so. However, the Work Group was able to analyze the location of funded projects with respect to established EJ areas in our region using existing data.

According to the FLREDC data, 23% of Finger Lakes projects are located in EJ areas throughout the nine county region, with 41% of the projects funded located in Monroe County, 28% to projects in Livingston County, 17% in Wayne County, and 15% in Ontario County. Twenty eight percent (28%) of total funding was awarded to projects located in potential EJ areas.

This analysis is a first step toward understanding how economic development investment has impacted EJ communities. The actual impact of these projects on improving the quality of life of citizens residing in EJ areas is presently unknown. However, one next step may be to determine how many jobs have been created for which these residents are qualified, or whether workforce development programs have targeted these populations for training for available jobs. This is a crucial step to shed light on effectiveness of previous economic development investment in promoting environmental justice.

The Work Group recommends an evidence-based, collaborative, community-engaged process to develop a comprehensive strategy for promoting EJ through economic development. Rochester's efforts to combat childhood lead poisoning provide a constructive model for such a process. Using the best available information, a collaborative effort of community, city, county, health care, and academic stakeholders developed an innovative and proactive approach to preventing lead poisoning in high-risk housing. Childhood lead

poisoning rates were reduced by 90%, 2.4 times faster than in other upstate cities by strengthening housing policies and implementing cost-effective housing inspections and maintenance activities. The approach is now widely recognized as a national model, and has informed the strategies of numerous other economically challenged cities.

BARRIERS AND GAPS

While it may seem clear that more economic development dollars should be invested in areas affected EJ communities, there are obstacles to growing the pipeline of economic development projects in EJ areas. These obstacles must be addressed and ameliorated in order to increase overall economic development activity, including in EJ areas. These challenges may differ between rural and urban EJ areas. Barriers and gaps identified by the Environmental Justice Work Group fall broadly into two categories: barriers that make it difficult to locate a project in an EJ area, and barriers to receiving State funds in support of economic development projects in these areas.

Public, private and nonprofit organizations looking to locate a project in an EJ area may find:

- The costs of remediation and clean up to build or retrofit are often prohibitive; these costs are not an allowable expense for economic development dollars.
- In rural areas, there may be a lack of infrastructure (sewer and water).
- The environmental review process for projects being located in EJ areas requires additional public participation steps, requiring additional time and resources.

Barriers to applying for or receiving funds through the CFA process include:

- A lack of awareness of the available funds, or knowing how to access the funds through the annual CFA process;
- The timeline for applying for and receiving funds is lengthy and inflexible; applications are only accepted once each year and awards are made many months later;
- Grassroots and nonprofit organizations whose work positively impacts the citizens in an EJ area may lack the technical expertise to complete the CFA application;
- The number of jobs created through projects led by grassroots organizations and other nonprofits may not be deemed large enough to justify an investment of economic development dollars, and large-scale projects are more favored under current CFA criteria.

RECOMMENDATIONS

The recommendations below seek to address the identified barriers and gaps that inhibit economic development projects from locating in EJ areas.

Education and Engagement

- Add an Environmental Justice community leader to the Finger Lakes Regional Economic Development Council to heighten awareness of the issue among Council members.
- Raise awareness of environmental justice issues through education and understand the implications from the perspective of impacted communities using community partners.

- Fully examine and assess the impact of previously funded FLREDC projects on EJ communities and toward improving the quality of life of citizens residing in EJ areas.
- 4. Provide resources for public participation in the environmental review process under the New State Environmental Quality Review Act (SEQR).
- Create and implement strategies for meaningful community engagement by those affected by new projects, allowing refinement of recommendations by the community, including the creation and uses of an Environmental Impact Fund.

Changes to CFA process

- 1. Consider adding remediation and clean-up costs as allowable expenses for state funding when locating an economic development project in an EJ area.
- Develop criteria for CFA applications that will incentivize projects positively impacting quality of life for those residing in EJ areas, whether through workforce development, remediation, or increased access to green space.
- 3. Generate metrics for evaluating project applications that include impact on affected communities, feasibility, readiness, and public support.

Prioritize projects physically located in or directly providing economic opportunities to historically disenfranchised communities

- Prioritize infrastructure projects serving rural EJ areas.
- 2. Prioritize projects adding green space, as they have been shown to aid economic development, improve mental and physical health of residents, and support climate resiliency.
- 3. Creation of an Environmental Impact Fund (with matching investment from philanthropic institutions in the region) that will allow more flexible funding for economic development projects in EJ areas.

These strategies are initial recommendations that will be amended with more analysis and with needed extensive public participation and engagement by EJ communities. We recommend FLREDC commit resources to a year-long process to develop a more detailed strategy for investing economic development dollars to improve quality of life for our residents in EJ areas.

RIT's Center for Urban Entrepreneurship (CUE) in downtown Rochester

Support Community Investment in Placemaking and Downtown Revitalization

The Rochester Downtown Development Corporation is currently tracking \$744.3 million in the downtown development pipeline. This includes 19 housing projects that will add 1,379 new housing units. With 7,780 people how calling downtown home, the units now in development will add more than 2,300 new residents yielding a downtown population of more than 10,000 by 2023.

The housing boom downtown has done two important things for economic development in the region: (1) 56 vacant office buildings have been or are being converted to residential use; and, (2) the growth of downtown living has fueled the location of innovation and creative class enterprises downtown, replacing the loss of more traditional office space tenancy.

It is a combination of this unconventional business sector plus massive residential conversions that is absorbing downtown's historically high office vacancy and breathing life into vacant and underutilized buildings.

What is now known as the "Downtown Innovation Zone (DIZ)" has grown organically from 108 innovation and creative class enterprises in January 2016, to 190 by August 2019. This number includes 99 innovation and technology companies, and 91 creative class enterprises. A handful of existing companies are growing rapidly including Datto, CGI Communications, LiveTiles, VisualDx, Brand Networks, and Second Avenue Learning. Other innovation companies that have or will have moved into the DIZ by the end of 2019 include Blackbird.AI, Catalant Technologies, Boundless Connections, Digital Hyve, ITX, Mindex, Sitehub, and Workinman.

In addition, five business incubators are up and running or under development in the DIZ – NextCorps, Luminate, RIT Center for Urban Entrepreneurship (RIT CUE), Roc Game Dev, and The Commissary. Downtown has also seen a rise in coworking spaces, going from two to eight, with a ninth anticipated by the end of 2019. DIZ enterprises occupy a range of spaces including large footprints in conventional office towers, edgy urban lofts, business incubators, and coworking spaces.

It is significant that downtown sits in the middle of one of the poorest cities in the country, and two of the incubators have missions focused on engaging entrepreneurs from disadvantaged zip codes and backgrounds (RIT CUE, The Commissary). It is also notable that many of the housing projects being built downtown are either mixed income or targeting specific underserved populations, in recognition that successful downtowns are diverse places and should feel like they belong to everyone. A focus on entrepreneurship is also spurring downtown development. RIT's Center For Urban Entrepreneurship's recent Business Pitch Competition was created to provide a unique opportunity to those businesses within the City of Rochester that are challenged by the need to secure access to capital; and to help such businesses grow within and provide services to the City of Rochester.

In the past year, the digital game industry has focused increasingly on downtown Rochester, and the Digital Game Industry Association of Rochester (DGIA) has been formed. The DGIA is engaging digital game studios, RIT's MAGIC Spell Studios, The Strong National Museum of Play, Roc Game Dev, RDDC, and the City of Rochester. Its mission is to leverage Rochester's unique talent and institutional assets to grow this sector, one of the fastest growing sub-sectors of tech worldwide. Three of Rochester's primary game development studios are located downtown, along with The Strong National Museum of Play, Eastman School of Music's Beale Institute, and Roc Game Dev (the region's first indie game developer coworking and incubation space).

Early stage discussions are underway regarding a proposal for a new regional magnet school downtown (the first of its kind in the area) that would leverage the DIZ companies, the growing digital game industry, the Eastman School of Music, and The Strong National Museum of Play. Interest has been expressed by the Superintendents of six districts, including the Rochester City Schools. Early thinking is that it would offer an arts and technology enriched curriculum, host a demographically diverse population of students, and

offer an educational alternative for parents working downtown in the DIZ and/or living in one the City's many neighborhoods. While it is very early days yet, this is an unprecedented conversation in our region.

Infrastructure issues impacting growth in the DIZ such as parking, street vitality and public gathering spaces are also being addressed. ROC2025: A Foundation for Growth, an alliance of private and public sector economic development organizations, has funded the creation of a 21st century parking strategy that embraces the coming trends and shifting downtown market realities, including the continuing privatization of public parking garages, impact of Uber & Lyft, generational shifts in car usage, and the advent of self-driving cars.

In addition, the head of Eastman School of Music's Leadership Institute is leading "Arts in the Loop", a community-based initiative designed to energize downtown by leveraging the arts, entertainment, media and technology sectors to activate a more vibrant street experience in the core of the center city.

Priority Initiative:

ROC THE RIVERWAY

ROC the Riverway and the City plans to create a new "town center" on the Midtown Block will both create exciting new public gathering spaces. A business improvement district is being considered as a possible mechanism to activate these spaces with an annual program of events and activities that bring the whole community together.

The City of Rochester and the State of New York continue to work with the FLREDC to implement Governor Cuomo's \$50 million investment in the ROC the Riverway initiative, which aims to transform downtown Rochester as well as the city's entire Genesee River corridor. Revitalizing the Genesee River corridor will help fuel the local economy and serve as a major asset in attracting new jobs, and solidifying Rochester's identity as a vibrant waterfront community.

The projects include the completion of the Genesee Riverway Trail through the Center City and a redesign of Charles Carroll Plaza and Genesee Crossroads Park. The plan also envisions significant upgrades to major riverfront facilities, including the Blue Cross Arena at the War Memorial; the Joseph A. Floreano Rochester Riverside Convention Center, and the Rundel Memorial Library building. The program will also consolidate

more than two dozen transformative projects along the Genesee River under a single concept.

Since Governor Cuomo approved the ROC the Riverway vision plan in August 2018, the City of Rochester and Corn Hill Navigation have been working to implement their respective projects. Some projects, like the Convention Center North Terrace, are in the construction phase, while the others are in various phases of procurement, engineering and design, with most Phase I construction expected to begin in 2020 and be complete by 2024. Corn Hill Navigation is hoping to have a boat in the Genesee River in the near future and is working with the City and State to make that a reality. In addition, the City and State are working with local stakeholders and a consultant to shape the structure of a management entity, which may be in place to oversee many of the ROC the Riverway projects as early as the end of 2019.

These projects came to realization after several dozen community meetings in early 2018, which engaged thousands of community members to create a new community vision plan for our most important and visible URI initiative.

Priority Initiative:

REVITALIZE ROCHESTER FUND

The Finger Lakes Region and City of Rochester are on the rise. Many new startups and existing businesses alike are moving to the area, creating a host of new jobs and business opportunities. Many communities, however, are not benefiting from these opportunities, and are lagging in development. To address this issue, the FLREDC worked with Empire State Development and

Governor Cuomo announces projects for Roc the Riverway initative in downtown Rochester*

Officials break ground for ROC the Riverway at the Convention Center north terrace improvement project.

the Rochester Economic Development Corporation (REDCO) to create the Revitalize Rochester Fund (RRF). The Revitalize Rochester Fund is a new funding initiative administered by REDCO with \$10 million in State funding.

The RRF will deliver a data-driven, multi-pronged, and geographically targeted investment strategy aimed at reimagining Rochester's traditional commercial corridors. REDCO has partnered with the City, New York State, local banks, and private philanthropies, and is modeling the RRF on best practices in other cities, including the Better Buffalo Fund. The RRF is composed of a committee that will determine projects to provide creative financing to spur mixed-use, transit-oriented, high-density development as well as investment and other support for neighborhood small businesses. The committee will be composed of members representing the REDCO Board; the Rochester Monroe Anti-Poverty Initiative (RMAPI);

Empire State Development; small businesses; and each bank, financial institution, or philanthropic institution providing support to the RRF's activities, with no more than 19 total members.

The primary responsibility of the committee will be to review and recommend loans and grants sought by individuals and businesses that fall within the RRF funding program in the following categories: the Neighborhood Commercial Development Program (including Catalytic Predevelopment Loans and Building Renovation and Streetscape Grants); the Urban Entrepreneurship Ecosystem Program, which will provide Entrepreneurship Ecosystem Enhancement grants; and the Worker Cooperative Business Revolving Loan Program, which will provide Worker Cooperative Business Development loans. The purpose of these specific program is to spur community development and placemaking in areas that have the potential for growth.

Eastman Business Park in Rochester, New York

Priority Initiative:

EASTMAN BUSINESS PARK

Kodak and the Finger Lakes Regional Economic Development Council have a shared vision for Eastman Business Park as a place to innovate, manufacture, learn and play. The assets of the Park make it ideal for these things, a city in a city where over 6,000 people find meaningful work. Momentum continues to build. Since 2011, the number of companies operating in Eastman Business Park has grown from 28 to 114. And, Kodak is one of the largest operations at Eastman Business Park, manufacturing film, specialty chemicals, inks, toners and employing hundreds of people. Kodak's vision is to make Eastman Business Park into a vibrant community, a place to work, live, learn and play.

A place to work:

- The new AIM Photonics Test, Assembly and Packaging facility located in the former Kodak building now owned by ON Semiconductor is preparing to open. The TAP facility will become the epicenter of a new development leveraging the promise of photons for a wide range of applications.
- On July 22, DuPont opened the world's largest probiotics fermentation unit, located at its facility on Lexington Avenue. The unit helps produce probiotics for the dietary supplement and food and beverage industries. The new operations are a significant user of Eastman Business Park utilities.
- LiDestri Food & Drink and Carestream both announced expansion of their operations at Eastman Business Park.
- Tenants expanding operations at Eastman Business Park include:

- Cerion, focused on the development, customization and industrial scale manufacturing of specialty inorganic nano and near-nano materials for industrial products;
- New York Sugars, converter of granulated sugar to liquefied sugar;
- Acuity Polymers, the innovation and market leader in specialty lens products;
- Aramco Chemical, a chemical innovator;
- Plug Power, a fuel cell company focused on customer productivity.
- New tenants starting operations at Eastman Business Park include:
- Farther Farms, developer of platform technologies to expand opportunities throughout the food system;
- Li-Cycle, a lithium ion battery reclaimer/recycler from Toronto, Canada;
- Re-Nuble, a food waste recycler;

A place to live:

 Pathstone Development opened Eastman Reserve, the new 187-unit housing development in Eastman Business Park in 2019.

A place to learn:

- Junior Achievement is expected to begin construction on its new Discovery Center inside Kodak Center in the middle of 2020.
- Challenger Center, a space travel experience for middle school students is celebrating its opening in September 2019.

A place to play:

- Under the leadership and guidance of Visit
 Rochester and Film Rochester, Eastman Business
 Park attracted the filming of the new Netflix
 television series, Hyperdrive, which debuted on
 August 21, 2019. A cross between Fast and Furious
 and American Ninja Warrior, the series was filmed
 on location at Eastman Business Park. In addition,
 production shoots by companies Fish and Crown,
 Little Productions, Crystal Pix and Mack Trucks were
 conducted onsite.
- The first Made in the ROC road race, a public 5k and 10k event hosted by YellowJacket Racing was held in

Eastman Business Park on August 4, 2019 with over 800 runners participating.

- Kodak Center sold over 40,000 tickets for 29 shows in the past 12 months, increasing traffic and vitality in the area.
- Kodak Center features a new Visitor Center and Exhibition Gallery. The Visitor Center contains historical exhibits celebrating Kodak inventions, innovations and awards. This includes the first digital camera and a real Oscar statuette. The Visitor Center also includes a gift shop, an exhibition gallery with rotating shows, and various Camera Club and Film Factory workshops.
- OFC Creations runs youth programs focused on theater at Kodak Center. In the summer of 2019 hundreds of young people participated in a Summer Camp in the Studio Theater.

Recent recognition:

- In 2019, Eastman Business Park received the first ever 'Economic Engine Award' from the Greece Regional Chamber of Commerce.
- RED-Rochester was awarded the Overall Project of the Year award at Emerson's Power and Water Solutions User's Group Conference in Pittsburgh, PA. RED was also one of the first winners of the Commercial and Industrial Carbon Challenge.

On the horizon:

- New zoning (Planned Development 12) was approved by City of Rochester, allowing for Master Plan implementation in the east section of Eastman Business Park (near the intersection of Lake Ave & Ridge Rd).
- Kodak supported rebranding for the West Ridge Road Business Association which is promoted on the Kodak Center LED screen, on permanent signs on Eastman Business Park property and soon with light pole banners.

Support the Workforce Development Initiative

WORKFORCE DEVELOPMENT SUMMIT

With the upcoming kick-off of the Governor's Workforce Development Initiative in mind, the Finger Lakes Regional Economic Development Council leadership called for a Workforce Summit to develop strategies and actions that could strengthen the region's talent pipeline. Addressing businesses' need for skilled workers is a key priority for the regional council, as it serves the twin purposes of growing the local economy and fighting poverty.

In January, two hundred regional stakeholders gathered at Monroe Community College to hear from business, government, and education leaders as they discussed the area's workforce system and strategized ways to improve it. Attendees rotated through workshops on meeting the need for skilled workers, moving individuals from poverty to sustainable employment, and preparing youth for tomorrow's careers.

Of the actions and strategies that were discussed, several priorities emerged. The top strategies included:

- Creating additional employer-based training models
- Sponsor more opportunities for high school internships and youth employment
- Build life skills, improve job readiness
- · Engage students in career opportunity discussions
- Increase public job-training funding for effective programs

2019 Workforce Summit - Help Wanted: Strengthening the Region's Talent

- Increase business-K-12 partnerships to communicate career pathways
- Increase the number of employers offering internships, co-ops and pre-apprenticeships
- Invest in apprenticeship opportunities in non-traditional sectors such as IT and health care

The regional council will remain mindful of these outcomes as it encourages new Workforce Development Initiative proposals and reviews applications for funding.

WDI WORKSHOP

In May, the regional council held a special public meeting to promote the Governor's Workforce Development Initiative. More than two hundred stakeholders heard from Madhuri Kommareddi, Director of the Office of Workforce Development, and Karen Coleman, the Governor's Office Advisor on Workforce Policy and Innovation, as they explained specifics of the initiative and answered questions on process and policy. The meeting was vitally important in clarifying the state's approach with this new initiative, and it generated enthusiasm for future funding applications that will result in new training opportunities for individuals, and skilled workers for area businesses.

As part of the region's State Agency Resource Team, the New York State Department of Labor's Business Services unit began promoting the Workforce Development Initiative as soon as the program launched in May. NYS DOL representatives reached out to hundreds of businesses, explaining the program, answering questions, and encouraging organizations to apply.

B. Implementation of Key Regional Priorities

Since the URI's implementation is nearing full commitment of the \$500M, the council sought to analyze the URI's impact to date. This process involved a review the goals and strategic plan to examine how the region can accelerate economic development. The goal was in part to validate and modify regional strategies designed to advance progress (e.g., URI pillars and enablers), and to identify the economic development ecosystem, key activities, and coordination required to advance the region's goals. The outcome of the process resulted in the council establishing five priorities areas based on the strengths and opportunities of the region. The priorities reflect the pathway to moving the Finger Lakes forward and to achieving the public targets associated with our strategic plan. In addition, the visual framework of our strategic plan has been streamlined to better reflect the comprehensive nature of the region's industry strengths:

1. Regional Business Support System/ Business Retention & Expansion:

The overwhelming majority of job creation in most communities is attributable to incumbent firms. Approximately 90% of job growth in New York State, and 80% of growth nationally, comes from "homegrown" companies. And small firms drive a disproportionate amount of that growth – especially young firms. Creating a systematized business retention and expansion program to support existing regional businesses is a centerpiece of this strategic focus area.

Expanded business supports and expansions at companies such as **American Packaging Corp.** in Chili, **HP Hood** in Batavia, **Intergrow** in Ontario, and **RealEats** in Geneva demonstrate the opportunities being cultivated by strong collaborations and strategic use of incentives. Support across the region is giving way to coordination that better assists growth through collaborations like **LiDestri Food and Drink** and **Crop's N.V.** of Belgium in Rochester. With support from

the State, the successful companies will form a new company that will manufacture ready-to-eat-meals at a new 65,000 square-foot facility at Eastman Business Park. The partnership will result in the creation of 123 new full-time jobs over the next five years, and 900 jobs will be retained at LiDestri's two Finger Lakes region locations. In addition to the construction of the new facility, the \$51.3 million project will also include the addition of manufacturing lines, a rail extension and utility upgrades.

Expanding business supports for existing agricultural and food businesses extends to other projects as well.

Mason Farms in Williamson, New York will receive \$1.9 million in state support to construct a 9,360 square foot sweet corn processing facility to produce up to 20,000 cases of organic and conventional sweet corn per week. Equipment will be purchased including cutting, cleaning, packaging and handling equipment for the corn, water handling and washing equipment, and a new sweet corn harvester. Phase 2 of this project will include a processing and packaging system for Mason Farms fruit and produce and a cold storage facility. In Genesee County, Yancey's Fancy, an artisan cheese company

LiDestri Food and Drink

IDEX Health & Science in West Henrietta, New York

will receive \$2 million to provide capacity for the company to expand cheese production. KANPAK dairy beverage manufacturer will add 195,000-square-feet of space to an existing warehouse facility and create up to 15 new jobs. In addition, because of state support, RealEats, a business in Ontario County that produces vacuum-packed meal delivery service will grow its operations, creating up to 400 new jobs over the next five years. RealEats sources, produces and ships fully cooked vacuum-packed meals from the Geneva location, where it currently employs approximately 30 people. This expansion builds on the Finger Lakes' vibrant agriculture and food processing sector.

The support for existing Manufacturing companies in the Finger Lakes region continues to be important and is leading to job creation and retention. Various businesses and companies continue to benefit from the system of supports and collaboration that exists in the Finger Lakes region. Rochester Insulated Glass has completed phase one of a two-phase expansion of its headquarters in Ontario County. As part of the expansion, the glass fabrication company will create at least 47 new jobs, and has successfully moved forward in filling 46 new positions. In addition, with assistance from the State, the company agreed to retain 56 at-risk jobs. **Amanda Tool**, a high-tech tool manufacturer and fabricator, is expanding operations in Genesee County. The company plans to create 17 new jobs and 68 jobs will also be retained. **Studco Building Systems** plans to grow its North American operations in Monroe County. The sheet metal manufacturer will double the size of its current facility, adding an additional 56,000 square-feet to its existing structure in an effort to increase production of the company's steel stud framing components in an effort to better meet the needs of its customers. The

expansion project will create up to 18 new jobs in the region over the next five years and 62 jobs will be retained. **DYNALEC Corporation**, a communications equipment manufacturer, will expand in Wayne County adding 12,000 square-feet to its existing plant and add at least 8 new jobs. **Z-AXIS**, an electronics design and contract manufacturer will upgrade its Ontario County facility including 20 new jobs The project will include the installation of upgraded equipment and additional surface mount technology (SMT) lines. As a result of the latest upgrades, the successful high-tech business plans that 80 jobs will be retained. Medical Case Manufacturer and Distributor, FieldTex, will expand its operations in Monroe County. The company expects to complete the expansion project in the first quarter of 2020 and is planning to hire up to 51 new employees over the next five years. Two-hundred five jobs will be retained thanks to the state's investment in the successful business. IEC Electronics Corporation's new, state-of-the-art facility in Wayne County will allow the electronic manufacturing solutions provider to create up to 362 new jobs and retain 463 positions at the new 150,000-square-foot facility. IEC has already added 175 jobs at its current facility in Newark over the last 18 months. **CBC Manufacturing Company** plans to create and retain over 80 new jobs over the next five years. The company will invest \$4.45 million to build out the manufacturing facility to accommodate for the integration of its regional assets. Hickey Freeman, Luxury Men's Apparel Group, has committed to creating up to 80 new jobs over the next three years. By stabilizing operations and improving efficiencies at the historic factory in the City of Rochester, the company will not only create new jobs, but also retain its current 420 positions to further supporting anti-poverty efforts in Monroe County. **Tompkins Metal Finishing Inc.**, a storied industrial plating company is installing state-ofthe art wastewater treatment and recycling system. As part of the industrial plating company's modernization project, it has installed a state-of-the-art wastewater treatment and recycling system - reducing water usage by as much at 80 percent. The facility upgrade will allow the company to add another shift, resulting in the creation of up to 10 new jobs. One hundred jobs will be retained, 30 of which had been at risk. **REDCOM Laboratories Inc.**, will grow its operations in Ontario County. The company, which specializes in the design, manufacturing, and assembly of circuit boards for secure communication solutions for commercial, military and government applications, is updating its

facility to meet customer demand. As a result of the company's growth, REDCOM is planning to create up to 21 new jobs at the Victor facility over the next five years; 140 jobs will be retained.

The region's approach to expanding business supports for existing firms includes enhanced program coordination across the Region's economic development partners, investing in more robust and shared data systems (e.g. CRM), assistance in prioritizing businesses to support for growth, and customized support to firms in areas such as access to capital, management training and connectivity – all focused on helping firms grow and remain in the Finger Lakes Region.

2. Proactive and Targeted Business Attraction:

The region has demonstrated success in attracting new businesses that augment industry pillars and regional enablers. Since over 80% of job growth comes from incumbent firms, resources devoted to attraction must be optimized. Site selectors report that the key to attraction success rests in deploying highly differentiated and meaningful value propositions within specific industries; leveraging existing connections (e.g. supply chain, alumni); and appropriately resourcing both analytics and business outreach efforts / relationship building. Developing a bold and powerful new "place brand" and further resourcing our economic development organizations to amplify that message to site selectors and C-level decision makers is a centerpiece of this strategic focus area. Talent, Innovation, strategic location and the low cost of doing business are all factors that have helped the Finger Lakes region attract businesses. While supporting the existing firms and companies in the region remains key to the region's growth, attracting new businesses that complement the region's strengths must also be incorporated. The Finger Lakes community has demonstrated success in attracting businesses to the region that compliment and augment the region's strenaths.

Photonics manufacturer **IDEX Health & Science, LLC** recently officially opened its new Optical Center of Excellence in Monroe County. The new center will support the company's life science, semi-conductor, and defense businesses. IDEX Health & Science had considered moving its operations out of New York State however, because of the State's investment.

the company retained 186 jobs and committed to creating at least 34 new full-time jobs. Orolia USA, a global positioning, navigation and timing systems manufacturer, will also establish new headquarters in Rochester, bringing 30 new jobs. Cybersecurity and risk management consulting company **Security Risk** Advisors moved its company to the City of Rochester, Monroe County. Because of the support from New York State, the company plans to create up to 67 new jobs in the region over the next five years. Plug Power Inc., a leading provider of alternative energy technology headquartered in Latham, Albany County, is expanding in the Finger Lakes region. The company is investing \$3.7 million to establish a Membrane Electrode Assemblies facility in Rochester's Eastman Business Park, creating more than 80 new jobs. **Rochester Precision Optics** will expand its headquarters in the Town of Henrietta, Monroe County, adding more than 200 new jobs to the region. The company's growth will accommodate two new projects—the relocation of an infrared research and development company from Florida acquired by Rochester Precision Optics in May, as well as the addition of 20,000 squarefeet at the facility to increase production across the company's plastics, glass, coating, diamond turning and IT divisions. During the expansion, Rochester Precision Optics will retain the 275 jobs currently held at the John Street site.

Other projects in the FLREDC community contribute to the region's efforts to attract new businesses, talent and innovations. RIT's **MAGIC SPELL STUDIOS**, a state-designated Center of Excellence, is a great example of how partnerships between academia

RIT MAGIC SPELL STUDIOS in Henrietta, New York

Officials celebrate the opening of the newly-renovated Greater Rochester International Airport*

and the public and private sectors are helping New York's innovation economy thrive. This state-of-the-art studio will support the transformation of the Finger Lakes' regional economy as it continues to move forward. MAGIC SPELL STUDIOS is the university's creative approach to the convergence of digital media disciplines, including film and animation and game design and development, and is a first-of-its kind effort in higher education. RIT to bring together the academic programs and high-tech experimental facilities needed for technology development and commercially viable start-up activity. The new facility is also expected to foster entrepreneurial activity for area start-up companies, retain graduates, and create an industry hub with tremendous growth potential to generate new jobs in the region.

The Greater Rochester International Airport

represents the front door to the Finger Lakes' local communities and is critical to facilitating the region's tourism and business development. Thanks to Governor Cuomo, the region's central airport received \$2.6 million in state funding for airport modernization, operational improvements and safety enhancement projects. Visitors can now interact with a modern and business-friendly airport, that plays a key role in business attraction creates a more vibrant community.

3. Business-led talent strategy/Workforce Development Focus:

The Finger Lakes region is adopting a businessled approach to strengthening our workforce, an approach that focuses on our immediate workforce demand, while aggressively increasing the pipeline of skilled talent for future supply and demand. Effective, business-led talent development strategies are increasingly important as the workforce skills shortage becomes a leading challenge faced by the Finger Lakes region. The need to attract and retain a talented workforce will continue to increase as organizations and skills-needs adapt to the changing economy. A capable, growing and dynamic workforce is the lifeblood of regional economic expansion. In the Finger Lakes Region, like much of the nation, sustainable access to high-quality talent is the most pressing concern for both growing and mature companies. Our region's extremely tight labor market, characterized by an employed workforce near record-high levels and an unemployment rate new record-low levels, has raised the talent premium. This has been reinforced by regional population growth that has lagged the national rate and aging that has exceeded it. Though the Region has experienced an increase in labor force size over the past year, the rate of growth has been outpaced by peers across the U.S. Investments and strategies to build, attract and retain the nation's most innovative, versatile and productive workforce, while establishing line of sight on future supply and demand, are centerpieces of this strategic focus area.

The higher education and research sector in the Finger Lakes region plays a three-fold role in the regional economy: as a major employer, a critical economic driver and resource for other industry sectors, and as an anchor of the region's quality of life. The sector is an unparalleled economic asset that will be the

foundation of future economic growth within its own industry cluster as well as an essential contributor to the growth and expansion of other sectors of the regional economy as a resource for new knowledge, technology transfer, and workforce development. The efforts of the FLREDC have facilitated and streamlined coordination between business, education and workforce training systems to create pipelines of talent and sustain economic growth. Such efforts are already underway and the fruits of this strategy are demonstrating the impact that this pillar has on the region. The highly skilled talent pool due in large part to the 19 colleges and universities within the region, is readily available and increasingly in demand. This dynamic is helping drive the relocation and expansion of innovative businesses, who often site this factor as a top reason for the move or growth. Evolve Additive Solutions in Monroe County serves as a center for the additive manufacturer's future materials and electrophotographic development. The company will create up to 60 new jobs and noted the benefits of growing the company's high-tech operation locally, including the highly skilled talent pool that is readily available in the Finger Lakes region.

The strong higher education community in the Finger Lakes region also stimulates the workforce pipeline of the region. Innovative Solutions, a software development company, has officially marked the company's move to its new location in Rochester, repurposing a building at the former Eastman Kodak Marketing Education Center. The facility will service the region's developing collaborative technology companies' industry. Innovative Solutions' new space is home to an innovative lab and a tech startup "launchpad" that will aid the company in recruiting recent graduates from local universities in the Finger Lakes Region. The expansion will allow the company to create up to 15 new jobs. Of the 10 new employees hired since the first of the year, four were recruited from the Rochester Institute of Technology. In addition, close to 70 jobs were also retained as a result of the move.

The recently announced **Finger Lakes Workforce Development Center** at Monroe Community College will be designed to connect businesses and the community to accelerated workforce education programs and registered apprenticeships. The center will be critical in retaining an innovative, versatile and productive workforce with line of sight on future supply and demand. Funding from New York State is allowing

MCC and Monroe County to build out the Center, creating a flexible demand-driven training space that promotes business collaboration. The Center will complement MCC's Corporate College - the region's leading program in connecting residents to industry credentialed and high-demand training opportunities. These assets will allow MCC to provide dislocated and incumbent workers with the skills they need to secure employment and advance in their careers so that regional businesses can grow and remain competitive. Corporate College also serves as a program incubator, allowing MCC to test the feasibility of and market for industry-driven credentials in everything from welding to drone operation to solar installation. Regional efforts around accelerated training programs are also underway in collaboration through Finger Lakes Community College and Genesee Community College, who provide training to students and workers in surrounding counties (Wayne, Ontario, Yates, Seneca, Genesee, Orleans, Livingston, Wyoming).

The region's efforts to attract and retain a workforce are also being witnessed through the agriculture and food pillar. The Finger Lakes region has a robust food ecosystem with key equipment, research and infrastructure that is meeting the rapidly changing needs of consumers. The Finger Lakes region is an interconnected food ecosystem with agricultural assets that spread across nine counties and positions the region to be a global leader in agriculture and food production. Assets such as Cornell AgriTech and Agriculture and Food Technology Park, Rochester Institute of Technology's Center for Sustainable Packaging, New York State Pollution Prevention **Institute**, the **Food Processing Industry Cluster** Initiative, and the Center for Food System Innovation, all contribute to attracting and retaining the needed workforce for this industry. The Finger Lakes region attracts talent by bringing experts to the region to witness first-hand all that the Finger Lakes has to offer in this industry. Competitions such as the Grow-NY Food Innovation and Agriculture Technology **Business Challenge** – this year's competition fielded 200 applications from 23 states and 16 countries showcase the emerging food, beverage and agriculture innovation cluster in the Finger Lakes.

The Finger Lakes region is confident that building a workforce through a business-led talent strategy will: ensure that the region's activities are focused on the correct sectors and which high-scarcity or high-turnover professions to pursue; attract, develop

and increase the availability of qualified talent, and facilitate business-led engagement to align education and workforce training systems to close the skills gap and meet industry needs.

4. Unifying messaging/New Regional **Branding & Marketing effort:**

For decades, Rochester and the Finger Lakes region has been associated with photographic processing. Given the high prevalence of imaging and optical science among the region's industries and institutions of higher education, Rochester has been marketed and branded as the world capital of imaging. Innovation and invention by Rochester's imaging companies paved the way for the world we now live in, from medical testing to space exploration, digital capture and transmission, and more. Today, Rochester and the Finger Lakes region remain a region that is central to the imaging industry and it continues to be a focal point of the economy.

Building on a proud history of innovation, manufacturing, challenging the status quo and breaking barriers, the identity of the Finger Lakes Region is giving way to a new narrative. It is a narrative characterized by new technologies, rich culture, exciting startups, foundational discoveries and fresh voices. A narrative characterized by a larger job base than ever before, a concentration of world-class colleges and universities graduating 19,000 students per year, and one of the nation's leading talent quotients. A narrative characterized by a renowned downtown arts and music scene, rapidly growing wine country, and outdoor assets to satisfy every interest. Our Region requires an audacious new brand identity to match the reality on the ground - a brand identity that presents our essence and emerging identity,

and captures the attention of the world in a powerful, engaging and galvanizing way. Investing to develop that brand identity as a foundation for clear, consistent and bold marketing across partner organizations is a centerpiece of this strategic focus area.

Specific actions and strategies towards building our place-brand are already underway. Bringing visionary Optics, Photonics and Imaging (OPI) Companies and Emerging Technologies to the Finger Lakes Region bolsters and markets the Finger Lakes region's reputation as the imaging capital of the world. The innovations and commitments demonstrated through the Luminate New York Accelerator Competition further showcases the region as a cornerstone of the OPI industry. Organized by NextCorps and now in its third round, the competition focuses on Augmented and Virtual Reality, Audio and Music, Cinema, Games and Interactive Media, Optics, Photonics and Imaging, Department of Defense. The competition is in partnership with the Rochester Institute of Technology, the University of Rochester, the Greater Rochester Chamber of Commerce, and Greater Rochester Enterprise, and demonstrates how multiple industry sectors work towards unifying our brand message.

Agriculture and food industries are key to unifying the brand messaging of the Finger Lakes region. The Grow-NY Food and Agriculture Business Competition also helps the Finger Lakes region captures the attention of the world in a powerful, engaging and galvanizing way. With 200 applicants from 23 states and 16 countries, The initiative is focused on enhancing the emerging food, beverage and agriculture innovation cluster in the Finger Lakes and attracts a group of diverse, innovative entrepreneurs who are ready to focus on finding new ways to further transform the finger lakes regions world-renowned food and

Genesee River in downtown Rochester

agricultural industry. Efforts such as these shine a spotlight on all of the assets that are available in the Finger Lakes region. They underscore our region's top tier talent, world-class colleges and universities, great location near major markets, low cost of doing business, and affordable quality of life. We believe that consistent and aggressive marketing, will help us achieve our public targets and continue to move the finger lakes forward.

5. Invest in a vital urban core/Focus on downtown/urban (re)development and DIZ

Research confirms a vibrant urban core and quality of life are vital for economic development. This is particularly true for mid-size cities, where quality of life factors explain roughly 50% of regional disparities in economic performance. Emerging businesses cite quality of life as a key component in talent attraction. Further, millennials and other young professionals – a key demographic of the workforce and tomorrow's business and community leaders – are increasingly seeking to locate in and around vital, dense, and culture- and entertainment-rich urban areas.

Downtown Rochester is being rebuilt before our eyes into a new **Downtown Innovation Zone** with over 190 creative-class companies, led by an explosion of software and IT companies like Datto, LiveTiles, and a more than \$200 million investment to expand the nationally-recognized The Strong National Museum

of Play and to "ROC the Riverway," where 13 initial projects will reimagine public access to the Genesee River waterfront.

New companies are also contributing to downtown Rochester's business landscape. Boston-based technology firm Catalant Technologies will establish engineering operations in the City of Rochester's Downtown Innovation Zone. The innovative company has committed to creating up to 45 new jobs on site over the next three years, leasing space from **NextCorps** located in the renovated Sibley Building. The move will support the company's expansion of its software engineering team to drive its agile operating model software. ITX Corporation, a software product development firm, plans to move its corporate headquarters to the city of Rochester's Downtown Innovation Zone. Founded and currently based in Pittsford, ITX will relocate to newly remodeled space in The Metropolitan on South Clinton Avenue. In business for more than 20 years locally, the successful software development company had considered growing its operations outside of New York state, but chose to remain thanks to the state investment that encouraged its growth here. ITX plans to create up to 80 new jobs; 62 jobs will be retained.

Building on a number of major downtown investments in recent years, this strategic focus area aims to expand support for growth and innovation in our Region's hub – attracting more commercial activity downtown and amplifying population growth.

Governor Cuomo hosts first Lake Ontario Resiliency and Economic Development Initiative conference*

Special Priority Initiative:

LAKE ONTARIO RESILIENCY AND ECONOMIC DEVELOPMENT INITIATIVE

In 2017, several areas in the Finger Lakes region and around the state experienced severe flooding, which demanded a robust response. In that year, Governor Cuomo provided significant state dollars in aid to residents and businesses impacted by the flooding. In 2019, Lake Ontario and the St. Lawrence River again experienced catastrophic flooding, worse in many areas than what was experienced two years prior.

NEW YORK STATE RESPONDS

In June 2019, Governor Cuomo, noting that funding to individuals and businesses was just a piece of a larger solution strategy, announced the creation of the Lake Ontario Resiliency and Economic Development Initiative (REDI). This commission was divided into five regional committees for the eight counties affected, based on geographic proximity – Niagara & Orleans Counties; Monroe County; Wayne County; Cayuga & Oswego Counties; and Jefferson & St. Lawrence Counties.

The goal of the REDI Commission was to bring together key stakeholders to help develop a plan to protect the infrastructure along both Lake Ontario and the St. Lawrence River, while strengthening local economies and overall health of the lake. The specific objective of the initiative was to develop a new long-term vision for rebuilding and enhancing the Lake Ontario and St.

Lawrence River shorelines, including protecting critical infrastructure and enhancing natural features that support coastal resilience.

Planning teams, chaired by New York State commissioners and directors, empowered REDI communities to bring hundreds of project ideas forward, to potentially be funded at a total of up to \$300 million. Each region held at least four stakeholder planning meetings over the course of summer 2019 to identify the best projects in each region. Facilitated by the state's technical experts, communities examined the resiliency and economic benefit of their proposed projects, with the end goal of producing the highest quality submissions to the REDI Commission.

In addition to larger resiliency projects, the REDI commission earmarked approximately \$20 million of the \$300 million for an expansion of the state's Department of Housing and Community Renewal Residential Home Repair Program, estimating awards of approximately up to \$15 million total for qualifying projects per county and additional funding of up to \$160 million in total for regionally significant large-scale economic development and resiliency projects.

In addition to the REDI efforts, the state has undertaken significant tourism enhancement activities including I LOVE NY advertising, free fishing licenses on Lake Ontario and reduced park and camping fees to encourage visitors and residents alike to continue using the communities affected by flooding.

2019 FLREDC Recommended Priority Projects

The FLREDC has identified dozens of Round 9 CFA project applications for priority project status. These projects are recommended to NYS for funding to help implement the regional strategic plan. The recommended priority project lists in this section include 19 projects for the ESD Grant program, subject to available funding from the REDC competition.

- 1 Project 2020 Expansion
- 2 Parcel 5 Capital
- 3 Rochester Relocation
- 4 Xerox Tower Project
- 5 Xerox Park Economic Access Project
- 6 Community Engagement Center
- 1 Liberty Lofts Penn Yan

- WWTP and Collection System Improvements
- 1 Livingston County Public Market
- 10 Bio-Microsystems Expansion
- 11) Building Construction
- (2) CCMI Building Expansion
- 13 FLACRA Services Building Project
- Renovation Expansion Project
- 15 Business Expansion
- 16 Vactor Truck
- 17 Product Testing Equipment
- 18 Downtown Enhancements Project
- 19 Eliminating Childcare Barriers to Employment Study

RECOMMENDED ESD GRANT PRIORITY PROJECTS

SUMMARY OF ESD GRANT PRIORITY PROJECTS RELATING TO STATE PRIORITIES

						shild pote.	nvirule 5	Comminto	Notes Globi
CFA#	Project Applicant	Project Name	County	Recommended Cost	Total Cost	Child Pote	Justices	Counton	Motheroby
90373	The Strong National Museum of Play	Project 2020 Expansion	Monroe	\$5,600,000	\$28,000,000			X	
92485	City of Rochester	Parcel 5	Monroe	\$4,700,000	\$23,500,000		X	Х	
90248	UR Medicine Home Care	Rochester Relocation	Monroe	\$4,000,000	\$9,975,687			X	X
93625	South Clinton Holdings, LLC	Xerox Tower Project	Monroe	\$3,000,000	\$32,333,550			X	
92246	Village of Webster	Xerox Park Economic Access Project	Monroe	\$1,838,000	\$9,203,000			Х	
90822	Roberts Wesleyan College	Community Engagement Center	Monroe	\$1,750,000	\$13,500,000			Х	
94759	Clifton Land Company	Liberty Lofts in Penn Yan	Yates	\$1,700,000	\$8,500,000			Х	
90290	Village of Dundee	WWTP and Collection System Improvements	Yates	\$1,646,200	\$8,231,000			Х	
94445	Livingston County Economic Development	Livingston County Public Market	Livingston	\$1,000,000	\$5,000,000		Х	Х	Х
93847	Rochester Institute of Technology	Bio-Microsystems Expansion	Monroe	\$750,000	\$3,750,000				
94214	Select Fabricators	Building Construction	Ontario	\$700,000	\$3,500,000				
93296	CCMI, Inc.	CCMI Building Expansion	Ontario	\$500,000	\$2,000,000			X	
92546	Finger Lakes Area Counseling & Recovery Agency	FLACRA Services Building Project	Ontario	\$598,000	\$2,999,000				
86182	Clifton Springs Area YMCA	Renovation Expansion Project	Ontario	\$300,000	\$1,500,000	Х	Х	X	X
90871	Finger Lakes Extrusion	Business Expansion	Ontario	\$167,900	\$839,500			X	
93870	Jamko Technical Solutions	Vactor Truck	Wayne	\$100,000	\$250,000		Х	Х	
92801	Molecular Glasses	Product Testing Equipment	Monroe	\$88,000	\$440,000			Х	
91802	Village of Arcade	Downtown Enhancement Project	Wyoming	\$54,652	\$273,260			Х	
89955	Rochester Childfirst Network	Eliminating Childcare Barriers to Employment Study	Monroe	\$30,000	\$1,160,000	Х	Х	Х	
	I.	1							

50 State of the Region: Finger Lakes 51

SUMMARY OF OTHER PRIORITITY PROJECTS

SUMMARY OF NON-ESD GRANT PRIORITY PROJECTS RELATING TO STATE PRIORITIES

50	MIMARY OF C	HER							Q.
PR	IORITITY PRO	JECTS				Childrate Reeds So	jutions al	Confinition Res	then the state of
SUMMA	SUMMARY OF NON-ESD GRANT PRIORITY PROJECTS RELATING TO STATE PRIORITIES							rinunity, Rev	Workforce ment hite
CFA#	Project Applicant	Project Name	Total Project Cost	Elligible Programs	County	Chind PC	Environmental Estate of	Colomura	Morelle
73687	County of Ontario	Honeoye Lake Aeration Destratification System Project	\$33,000	DEC NPS	Ontario		Х	Х	
84761	Susan B. Anthony House	Susan B. Anthony Museum Expansion, Phase 1	\$2,000,000	ESD MNY	Monroe		X	Χ	
89366	Village of Brockport	Corbett Park	\$310,502	OPRHP EPF	Monroe		Х	Х	
89518	Town of Gates	Water Quality Improvement Project MS4	\$204,100	DEC WQIP	Monroe		Х	Х	
89636	Town of Brighton	Multiversity Concept	\$116,612	DEC CSC	Monroe	Х	X	X	
89854	City Canandaigua	Canandaigua WRRF Effluent Disinfection	\$1,461,615	DEC WQIP	Ontario		Х	Х	
89945	Seneca County	Housing Needs Assessment	\$50,000	HCR CDBGCP	Seneca		X	X	
89946	Wayne County Economic Dev and Planning	Wayne County Housing Needs Assessment and Market Analysis	\$52,650	HCR CDBGCP	Seneca		Х	Х	
90105	Orleans County	Lake Ontario Harbor Dredging LGE	\$125,000	DOS LGE	Monroe, Orleans, Wayne		Х	Х	
90290	Village of Dundee	WWTP and Collection System Improvements	\$8,231,000	DEC WQIP	Yates			X	
90298	Village of Warsaw	Village of Warsaw Comprehensive Plan	\$38,406	DEC CSC, ESD SPFS	Wyoming	Х	Х	Х	
90374	The Strong National Museum of Play	The Strong's Renovated "Front Door"	\$1,433,000	HCR NYMS	Monroe	Х		Х	
90377	The Strong National Museum of Play	Play Rochester: A Collaborative Tourism Driver	\$328,000	ESD MNY	Monroe			X	
90435	Town of Waterloo	EPG Sanitary Sewer Evaluations Improvements	\$36,000	DEC EPG	Seneca		X	X	
90444	Town of Avon	Opera Block 3rd floor Restoration	\$1,149,999	OPRHP EPF	Livingston	Х	X	X	
90686	City of Canandaigua	NYS Main Street Grant	\$21,053	HCR NYMS	Ontario		X	X	
91013	Village of Clyde	Moving Main Street Forward	\$635,487	HCR NYMS	Wayne			Х	
91085	Village of Waterloo	Microenterprise Assistance Program 2019	\$225,000	HCR CDBGME	Seneca			Х	
91088	City of Geneva	Microenterprise Assistance Program 2019	\$225,000	HCR CDBGME	Ontario			Х	
91107	Urban League of Rochester Eco Dev Corp	Jefferson Wollensack	\$14,008,043	OPRHP EPF	Monroe		Х	Х	

Priority projects listed in CFA number order

SUMMARY OF NON-ESD GRANT PRIORITY PROJECTS RELATING TO STATE PRIORITIES (CONT.)

SUMMA	RY OF NON-ESD GRANT PRIORITY PROJ	ECTS RELATING TO STATE PRIORITIES (CON	ІТ.)			Childcare Needs Sc	Livitoris States	Confruitivity free of	Workforce ment hite
CFA#	Project Applicant	Project Name	Total Project Cost	Elligible Programs	County	Cand 1	Ellusti	o _n ,	M Dene
91149	Rochester Fringe Festival	Rochester Fringe Festival	\$400,198	Arts WIP, ESD MNY	Monroe			X	
91253	Livingston County Development Corporation	American Hotel Reuse Analysis	\$21,500	HCR NYMS	Livingston			Х	
91269	Asbury First United Methodist Church	Historic Preservation 1050	\$1,826,297	OPRHP EPF	Monroe	Х		X	
91324	Sonnenberg Gardens Inc	Sonnenberg Gardens New Entrance Gates on Route 21	\$986,684	ESD MNY, OPRHP EPF	Ontario		Х		
91438	Village or Perry	2019 Village of Perry WQIP for WWTP General	\$5,405,320	DEC WQIP	Wyoming		Х	Х	
91455	Town of Macedon	Gravino Park Multi-use Trail Improvements	\$336,420	OPRHP EPF	Wayne		X	X	
91489	City of Geneva BOA	Brownfield Area Pre-Development Opportunities	\$333,335	DOS BOA	Ontario		Х	Х	
91493	Village of CORFU - WQIP	Village of CORFU WQIP Application	\$775,000	DEC WQIP	Genesee		Х	Х	
91586	Seneca County Soil and Water Conservation	Mill Creek Streambank Restoration	\$33,000	DEC NPS	Seneca		Х	Х	
91823	Village of Arcade	Arcade Strategic Plan for Business Development	\$70,000	ESD SPFS	Wyoming			Х	
91843	Monroe County	Children's Pavilion	\$2,740,000	OPRHP EPF	Monroe		Х	Х	
91955	City Of Rochester	City Of Rochester Greenhouse Gas Inventory & Heat Emergency Plan	\$125,000	DEC CSC	Monroe		Х	Х	
92008	Genesee County	Historic Genesee County Jail Renovations 2019	\$498,000	OPRHP EPF	Genesee			X	
92020	The New York State Wine Culinary Center Inc	New York Kitchen Continued Marketing One Campus Program	\$333,036	ESD MNY	Ontario			Х	
92287	Town of North Dansville	North Dansville Frontage Road Park Expansion	\$476,327	OPRHP EPF	Livingston		X	X	
92293	City of Rochester	High Falls Visitor Center Improvements	\$1,200,000	OPRHP EPF	Monroe		Х	Х	
92296	Town of West Sparta	Town Park Development	\$98,800	OPRHP EPF	Livingston	X	X	X	
92341	Village of Waterloo	1 West Main Redevelopment Project	\$1,469,750	HCR NYMS	Seneca			Х	
92374	Orleans County SWCD	Holley Falls Stream Bank Protection	\$32,305	DEC NPS	Orleans		X	Х	
92407	Geva Theatre Center	Market NY	\$100,000	ESD MNY	Monroe			Х	
92470	National Womens Hall of Fame	Seneca Knitting Mill Smokestack Restoration	\$2,153,168	Arts ACFIP, Canalway Grant, ESD MNY, OPRHP EPF	Seneca			Х	
92506	Village of Mount Morris	Bellamy Park Planning Project	\$40,000	OPRHP EPF	Livingston	X	X	X	

Priority projects listed in CFA number order

55

SUMMARY OF NON-ESD GRANT PRIORITY PROJECTS RELATING TO STATE PRIORITIES (CONT.)

SUMMA	RY OF NON-ESD GRANT PRIORITY PROJ	ECTS RELATING TO STATE PRIORITIES (CON	ІТ.)			Childcare Needs Sc	Livitorine states	Connunity Indes	thert & thortorce ment hit
CFA#	Project Applicant	Project Name	Total Project Cost	Elligible Programs	County	and	Liner	Dog	Dear
92542	City of Rochester	RPD Section Office NSC Green Infrastructure	\$1,250,000	DEC WQIP	Monroe		Х	X	
92730	Livingston County Water and Sewer Authority	Collection System Inflow & Infiltration Study	\$120,000	DEC EPG	Livingston			Χ	
93141	Village of Naples	Village of Naples Sewer Phase II Improvements	\$30,000	DEC EPG	Ontario		X	X	
93144	Town of Naples	Town of Naples Sewer Improvements	\$30,000	DEC EPG	Ontario		Х	Х	
93300	City of Canandaigua	Canandaigua Lake Watershed Restoration	\$850,000	DEC WQIP	Ontario		Х	Х	
93319	City of Geneva	City of Geneva Marina Improvements 2019	\$300,000	Canalway Grant	Ontario		Х	Х	
93639	City of Rochester	Durand Eastman Park Beach House	\$500,000	DOS LWRP	Monroe		X	Х	
93648	City of Rochester	Bulls Head	\$533,500	DOS BOA, ESD SPFS	Monroe		Х	Х	
93780	City of Rochester	Rundel Library Historic Preservation 2019	\$1,900,000	OPRHP EPF	Monroe	X	Х	Х	
93826	Rochester Museum and Science Center	Creation of Lake Ontario Themed Climbing Sculpture	\$514,200	Arts ACFIP	Monroe		Х	Х	
93844	Genesee Country Village & Museum	GCV&M Preservation Carpenter Renewal	\$41,960	Arts WIP	Monroe				X
93920	Genesee County	Genesee County 2040 Strategy	\$100,000	ESD SPFS	Genesee	X		Х	
93925	Town of Barre	Town of Barre	\$30,000	OPRHP EPF	Orleans			Х	
94041	Livingston County Development Corporation	Downtown Livingston Brand Development Plan	\$50,000	ESD SPFS	Livingston			Х	
94152	George Eastman Museum	George Eastman Museum Restoration	\$882,665	OPRHP EPF	Monroe	Х	Х	Х	X
94154	City of Batavia	Advancing Batavia Opportunities	\$250,000	DOS BOA	Genesee		Х	Х	
94363	Yates County Soil and Water Conservation	Keuka Outlet Stream Restoration Phase I	\$34,000	DEC NPS	Yates			Х	
94371	Village of Lyndonville	Lyndonville Gateway Anchor Revitalization	\$1,448,517	HCR NYMS	Orleans			Х	
94492	Joseph Avenue Arts and Culture Alliance	Capacity Building Initiative	\$82,620	Arts AIA	Monroe			Х	
94507	Monroe County Dept of Environmental Services	Frank E. Van Lare WRRF Aeration System Improvements	\$10,510,000	DEC WQIP	Monroe		X	Х	
94767	Visit Rochester	Tourism Website Improvement Project	\$107,516	ESD MNY	Monroe			Х	
94988	Fort Hill Performing Arts Center Canandaigua, Inc.	Auditorium at Fort Hill - Workforce Investment	\$50,000	Arts WIP	Ontario				X

Priority projects listed in CFA number order

57

Locals paint Composers Crossing in front of University of Rochester's Eastman School of Music.

PART FIVE

Participation

The work teams of the FLREDC have been a consistent driving force behind the many projects throughout our region. Without question, the success of the region can be attributed to the dynamic group of elected representatives, government officials, business and labor leaders, private sector experts, non-profit executives, higher education leaders, and members of the public who have displayed unparalleled collaboration to identify and execute on projects.

In 2016, the FLREDC reorganized its 20 work groups into 10 work teams to better align them with our region's Upstate Revitalization Initiative plan.

Recognizing that this year, our strategic framework has been modified, we have updated our work groups to better reflect our region's collaborative efforts. While we are reducing the overall number of work teams, input from all corners of the region will continue to be vital to the implementation of our plan. All sectors will be represented and involved in regional collaboration even though, there may no longer be a work group titled to solely address a particular industry. The work groups will continue to work closely together in defining and proposing projects albeit streamlined now to better align with our goals and priorities.

Work Groups

Special thanks to the key regional organizations and groups that also convene stakeholders in our region to address strategic industries or initiatives and collaborate directly with the FLREDC to achieve our collective goals.

KEY REGIONAL PARTNERS

- Arts in the Loop
- Common Ground Health
- Destination Finger Lakes
- · Excell Partners, Inc.
- Finger Lakes Regional Tourism Council
- Finger Lakes Tourism Alliance
- Genesee/Finger Lakes Regional Planning Council
- Genesee Transportation Council
- Greater Rochester Enterprise
- Ibero American Action League
- NextCorps
- Pathstone Development Corporation
- ROC the Riverway Advisory Board
- ROC2025
- RocCity Coalition
- Rochester Area Colleges (RAC)
- Rochester Area Community Foundation
- Rochester Downtown Development Corporation
- Rochester Monroe Anti-Poverty Initiative (RMAPI)
- · Urban League of Rochester

Optics, Photonics & Imaging

Tom Battley

New York Photonics Industry Association

Mike Bechtold

OptiPro Systems

Bob Bicklser

JML Optical

Annette Brenner

High Tech Rochester

JH Bruning

Corning Tropel Corp

Don Figer

RIT Center for Detectors

Don Golini

QED Technologies, Retired

John Hart

Lumetrics

William Hurley

Rochester Precision Optics

Bob Loce

Xerox PARC

Mike Mandina

Optimax Systems

Dan Menelly

Rochester Museum & Science Center

Dave Messinger

RIT Chester F. Carlson Center for Imaging Science

Duncan Moore

University of Rochester

Ed Patton

Rochester Precision Optics

James Sydor

Sydor Optics

58 State of the Region: Finger Lakes 59

Stephen Thorndike

Monroe 2-Orleans BOCES

Mark Tolbert

Toptica USA

Paul Tolley

Smart System Tech & Commercialization Center

Alexis Vogt

MCC Optical Systems Technology Dept

Ed White

White Consulting Group

Xi-Cheng Zhang

UR Institute of Optics

Terence Clas – State Agency Resource Team

Empire State Development

Agriculture & Food Production

A.D. (Doug) Berwanger

Wyoming County Board of Supervisor

Elizabeth Claypoole

Cornell Coop. Extension Wayne County

Matt Cole

Commodity Resource Corp

Sage Gerling

City of Geneva

Mitch Gruber

Foodlink

Matt Horn

MRB Group

Dan Johnson

RIT Packaging Science Department

John Johnson

Cornell Agriculture & Food Technology Park

John Noble

Synergy, LLC

Jan Nyrop

Cornell AgriTech

Kristina Owens

Rochester Institute of Technology

Jim Pierce

Wyoming County IDA

Ora Rothfuss

Wayne County

Nathan Rudgers

Farm Credit East, Batavia, NY

Bill Strassburg

Wegmans Food Markets

Chris Suozzi

Genesee County Economic Development Center

Rachael Tabelski

City of Batavia

Erin Tolefree

Baldwin Richardson Foods

Thomas Trabold

RIT Golisano Institute for Sustainability

Tonya Van Slyke

Van Slyke's Dairy Farm

Jim Whipple

Orleans Economic Development Agency

Bruno Xavier

Cornell Food Venture Center

Paul D'Amato - State Agency Resource Team

NYS Dept of Environmental Conservation

Hector Gonzalez – State Agency Resource Team

NYS Dept of Agriculture & Markets

Healthcare & Life Sciences

Denise Battles

SUNY Geneseo

Christine Birnie

St. John Fisher College

Diane Dalecki

University of Rochester

Stephen Dewhurst

University of Rochester

Jay Eastman

Optel, Inc.

Kent Gardner

Center for Government Research

Greg Gdowski

University of Rochester

Josh Farrelman

University of Rochester

Mike Kennerknecht

University of Rochester

Al Kinel

Strategic Interests, LLC

Theresa Mazzullo

Excell Partners

Mark Michaud

University of Rochester

Michael Riedlinger

High Tech Rochester

Peter Robinson

University of Rochester

Deborah Stendardi

Rochester Institute of Technology

Maya Temperley

St. John Fisher College

Hugh Thomas

Rochester Regional Health

Winthrop Thurlow

MedTech

Karen Whitbeck

Unither Pharmaceuticals

Alex Zapesochny

iCardiac

Maurice Zauderer

Vaccinex, Inc.

JaMone Turner – State Agency Resource Team

Empire State Development

WNY STAMP

Matthew Calderón

Pembroke Central School District

Tom Carpenter

Clark Patterson Lee

Rick Henry

Clark Patterson Lee

Matthew Hurlbutt

Greater Rochester Enteprise

Steve Hyde

Genesee County Economic Development

Michael Jackson

Rochester Institute of Technology

John Jakubowski

Genesee County Economic Development

Tom Kucharski

Invest Buffalo Niagara

Mark Masse

Genesee County Economic Development

Todd Oldham

Monroe Community College

Alan Rosenhoch

Invest Buffalo Niagara

Tom Schulte

WNY Tech Academy

Jim Sunser

Genesee Community College

Chris Suozzi

Earl Wells

Genesee County Economic Development

Rachael Tabelski

City of Batavia

e3Communications

Child Care Task Force

Julie Champion

Child and Family Resources

Nancy Cordero

Family Child Care Provider

Corinda Crossdale

Monroe County Department of Human Resources

Maggie Evans

Agri-Business Child Development

Renora James

Family Child Care Provider

Loretta Kruger

Action for a Better Community

Bonnie Malakie

Community Action Orleans Genesee

Nichole Malec

Constellation Brands

Larry Marx

The Children's Agenda

Barbara-Ann Mattle

Child Care Council

Erin Medlar

Imagination Childcare Academy

Ida Perez

Ibero-American Action League

Denise Read

Monroe County Department of Human Resources

Tyrone Reaves

TruFrom Manufacturing

Hilda Rosario Escher

Former Ibero President/CEO

Kim Roberson

Caring and Sharing Child Care

Jaime Saunders

United Way

Bridget Shumway

Generations Child Care

Ann Marie Stephan

Rochester Childfirst Network

Tracy VanVleck

Seneca County Division of Human Resources

Todd Waite

YMCA

Tammy Mayberry – State Agency Resource Team

Empire State Development

Hector Gonzalez – State Agency Resource Team

NYS Department of Agriculture

Enironmental Justice Task Force

Simeon Banister

Rochester Area Community Foundation

Jen Cathy

United Way of Greater Rochester

Clement Chung

LaBella Associates

Maya Crane

Rochester Area Community Foundation

Paul Damato

NYS Department of Environmental Conservation

Calvin Eaton

540 W Main

Gary Kirkmire

City of Rochester

Leslie Knox

Taproot Collective

Katrina Korfmacher

University of Rochester

Daniele Lyman-Torres

City of Rochester Division of Recreation and Youth

Services

Kate McArdle

New York State Pollution Prevention Institute

Elizabeth McDade

Rochester Safe and Efficient Home Initiative

Abigail McHugh-Grifa

Rochesters People Climate Coalition

Loriane Ngarambe

RAMPI

Bridget O'Toole

The Zoghlin Group, PLLC

Richard Perrin

T.Y. Lin International

Pamela Reed Sanchez

Seneca Park Zoo Society

Wade Silkworth

Monroe County Department of Public Health

Tonya Stevens

RUSH Rochester

Dick Szembrot

Kodak

Kristen Van Hooreweghe

Rochesters People Climate Coalition

Chris Widmaier

Green Collar Collaborations LLC

Vincent Esposito – State Agency Resource Team

Empire State Development

Workforce Development Initiative Committee

Leonard Brock

Rochester-Monroe Anti-Poverty Initiative

Lynn Fried

Workforce Development Institute

Adrian Hale

Greater Rochester Chamber of Commerce

Todd Oldham

Monroe Community College

Dave Phillips

G.W. Lisk

Jill Slavny BOCES2

Karen Springmeier

Finger Lakes Workforce Investment Board

Vincent Esposito – *State Agency Resource Team*Empire State Development

Joe Hamm – State Agency Resource Team

NYS Department of Labor

Downtown Revitalization Initiative Committee

Larry Francer

The Landmark Society of WNY

Steve Griffin

Finger Lakes EDC/Yates County IDA

Adrian Hale

Greater Rocheter Chamber of Commerce

Staci Henning

Greater Rochester Enterprise

Clayton Jones

Monroe Community College

Cindy Kimble

Finger Lakes Tourism Alliance

Roxanne Kise

Roxanne Kise Consulting

Cicely Strickland-Ruiz

United Way

Julia Tedesco Foodlink, Inc.

David Zorn

Genesee FL Regional Planning Council

Chris Bauer – State Agency Resource Team

NYS Department of State

Lenny Skrill – *State Agency Resource Team*NYS Homes & Community Renewal

JaMone Turner – State Agency Resource Team
Empire State Development

62 State of the Region: Finger Lakes 63

Public Outreach and Engagement

Throughout 2019, the Finger Lakes Regional Economic Development Council continued its tradition of robust community involvement through public meetings, workshops, media outreach, and stakeholder engagement. If you attend a Finger Lakes regional council meeting, you see the results of this outreach firsthand -- it is not uncommon for these events to draw two or three hundred interested stakeholders and members of the public. These high attendance numbers are an example of the interest sparked by the council process and the effort put forth to engage people throughout the region.

The council held five public meetings this year, with a special focus on the important issue of workforce development. With area businesses struggling to find skilled workers and with implementation of Governor Cuomo's groundbreaking Workforce Development Initiative kicking off in 2019, the Finger Lakes Regional Economic Development Council devoted two meetings to these important topics. In January, the council sponsored a daylong Workforce Summit entitled "Help Wanted: Strengthening the Region's Talent Pipeline." The summit drew 200 business, education, labor, and non-profit leaders to discuss and strategize how to bridge the skills gap in our region and help local businesses find the workers they need. In June, the council held a special council meeting on the governor's Workforce Development Initiative featuring Madhuri Kommareddi, director of the governor's new Office of Workforce Development. The presentations walked potential applicants through the details of this new funding initiative, while offering insights into the types of workforce development-related projects and strategies that New York State seeks to support.

In addition to these meetings, the council once again held two workshops in support of the Round 9 Consolidated Funding Application (CFA) process. State government representatives presented on their agency's funding programs and answered questions from stakeholders during these well-attended events. Council members and staff also promoted the MWBE Town Hall in April, an event designed to assist minority and women-owned businesses in doing business with New York State, becoming MWBE certified, and learning more about the CFA and regional economic development council process.

Media interest in the Finger Lakes Regional Economic Development remains high, and council members and staff routinely speak with print, radio, and television reporters on council activities to keep both the public and opinion leaders up to date on important economic development projects. This year, for example, our regional council co-chairs and executive director discussed council activities and regional economic development on the popular Connections program on WXXI radio. Outreach isn't limited to tradition media forms, as staff and council members take to social media outlets such as Twitter and Facebook to spread the word about the positive impact the council has on the region's economy.

While media contact and large public meetings are important tools in public engagement, the council continues to place a high value on meeting our stakeholders through dozens of events and meetings throughout the year. Councilmembers and staff met with area chambers of commerce, veterans organizations, workforce development boards, and other organizations to discuss the latest news on regional council projects and activities. Additionally, the council celebrated their successes at a number of events and ribbon cuttings this year, including the announcement of the Round II winners of the Luminate NY accelerator competition held in the main tent at the CGI Rochester International Jazz Festival in June.

Seneca Falls and Cayuga – Seneca Canal

PART SIX

Downtown Revitalization Plan

SENECA FALLS: ROUND 4 WINNER

Selection Process and Regional Council Alignment

In May 2019, the Finger
Lakes Regional Economic
Development Council (FLREDC)
reestablished a Downtown
Revitalization Initiative (DRI)
Selection Committee (the

"Committee") to advance the mission and goals of the DRI. The eight members and two co-chairs of the Committee were selected by the FLREDC after careful consideration and formed a diverse group of engaged, community stakeholders representing organizations with varied and cross regional perspectives. Following a comprehensive and robust evaluation process, in July 2019, the FLREDC voted unanimously to nominate the Town of Seneca Falls as the Finger Lakes region's DRI community, finding it strongly aligns with our region's commitment to revitalize its downtowns and four URI goals: grow jobs, increase private sector investment, increase regional wealth, and reduce poverty.

Location

Situated at the north end of Cayuga Lake, Seneca Falls is a convenient 45-minute drive to three major metro areas: Rochester, Syracuse, and Ithaca. Minutes from the New York State Thruway, Seneca Falls is close to the Cayuga and Seneca Wine Trails, central to eight major colleges and universities, within an hour of two international airports, and connects with six major State routes. Downtown Seneca Falls stretches along the Cayuga-Seneca Canal and historic Routes 5 & 20, features a well-defined area with more than 30 blocks of homes, businesses and historic sites.

Within a thirty-mile radius of the downtown, one can enjoy world class festivals, entertainment, dining, State and National parks, game reserves and the growing number of wines, beer, cider, spirits and cheese purveyors. Thru East to West transportation corridor includes the Finger Lakes Railway (FLGK), which operates 167 miles of former NY Central, Pennsylvania, and Lehigh Valley railroad trackage. While the rail service supports agricultural and manufacturing industries, the railway is also a tourist attraction and often runs scenic Fall foliage and holiday rail tours. North to south, downtown Seneca Falls has quick, easy access to NY Route 414 and lies within a few miles, east and west, of Routes 96 and 89. All of these intersect with the region's major east—west routes: the

Southern Tier Expressway (I-86/NY17), Routes 5 & 20 and the Thruway (I-90). Each brings tourists to Seneca Falls from the surrounding areas while providing easy transport for goods going in and out of commercial and industrial locations.

Assets

Seneca Falls serves as a prime example of an area which already holds all the characteristics needed to foster a vibrant community where current residents and tomorrow's workforce will want to live, work, and raise families. Its compact footprint ensures walkability and easy access to diverse commercial, residential, and cultural offerings. Among the beautiful setting, visitors and residents enjoy an attractive and active downtown core, heritage destinations, year-round recreational activities, and mixed-use spaces that can support ongoing business development and needed housing options.

The historic building stock in Seneca Falls serves as silent witness to the Seneca Falls Convention of 1848 that's become recognized as the catalyst behind the advancement of Women's Rights. Of the 200+ structures downtown, the majority are multi-story buildings primed for mixed-use retail, local markets, tourism sites, professionals, and upper-floor housing.

Seneca Falls offers a year-round combination of natural, cultural, and recreational assets. From the variety of retail shops, professional offices, restaurants, boutiques, and cafes to the number of walkable historic sites and recreational amenities, downtown Seneca Falls remains an active waypoint for the rest of the Finger Lakes. Its inviting downtown attracts people from around the world all throughout the year, and the increased interest by investors and developers illustrates its impending resurgence.

Seneca Falls remains a top-rated destination offering year-round recreation, waterfront opportunities, town events, and amenities. Walkers, joggers, and bicyclists have plenty of paths and trails to explore in Seneca Falls. The 10-mile Cayuga-Seneca Canal Trail, once complete, will connect downtown Seneca Falls with Waterloo and Geneva. Seneca Falls also has several downtown parks, including People's Park where frequent summer concerts, events, and the Seneca Falls Farmers Market are held. Academy Square also features a large park with an attractive fountain and various monuments honoring those who have served in the United States military.

Seneca Falls caters to a fast-growing community of young families with diverse educational opportunities. Its award-winning schools provide the classroom instruction and accelerated programs children need to prepare for a life after or in place of college. Further enhancing its educational environment is the Seneca Falls Public Library, located just a few blocks from its historic downtown district, which also offers community programs, meeting venues, and services. Seneca Falls also provides students with opportunities for advancement and ongoing learning through educational partnerships and collaboration with higher education institutions.

Downtown Seneca Falls has convenience stores, restaurants, cafes, small bakeries, a health food store, and the seasonal Seneca Falls Farmers Market where visitors can shop for locally-grown fruits, vegetables, honey, jams, flowers, plants, and more. Located canal side in People's Park, the Farmers Market is a short 1-2-minute walk from downtown. Four chain supermarkets are located within three miles of downtown and the newly-expanded Sauder's Market is just minutes away with a wide variety of fresh fruits, vegetables, meats, grocery items, and baked goods. The DRI area also houses the county's largest food pantry and FoodLink distribution site dedicated to serving the lower-income population.

DRI Area Goals & Strategies

Increase Housing Stock

Develop empty second-story space above downtown shops to create apartments; pursue new development.

Decrease Empty Storefronts

Foster pop-up shops; seasonal window box decor; allow for temporary uses; program to assist with rundown commercial or residential properties.

Attract New Professionals

Create additional coworking space, business incubator programs, and local-focused culinary opportunities.

Improve Quality of Life

Add art markets, festivals, performances; create more greenscape and flowering beds; continue trails; add support for motor less water activities and biking.

Revitalize Downtown Corridor

Provide financial incentives to renovate exteriors; improve parking; revitalize Sackett District; add CBIP.

Leverage Heritage Designation

Showcase year-round venues and museums; preserve character and historical significance of Seneca Falls.

Beautify Downtown Areas

Sidewalk rehabilitation, added benches, bike racks, pedestrian-friendly lighting; park repairs; new kiosks.

Vision

The Seneca Falls DRI plan directly aligns with the regional strategies for economic transformation. By leveraging significant private and public investment to create a stronger and more desirable downtown core, the Seneca Falls DRI will create a livable, workable, and walkable mixed-use center for commerce and residency.

Seneca Falls is working together to build a new and diverse downtown that will include both sides of the Cayuga-Seneca Canal to benefit the entire community. With retail and commercial advancement, a key initiative, the importance of mixed-use components such as housing, recreation, education, job development, and quality of life amenities will remain at the forefront.

The transformed and revitalized downtown area of Seneca Falls will retain the character and charm of its small town, protect its heritage and storied history, and once again build pride among residents and envy among guests. By creating a more attractive, more vibrant, and more sustainable downtown district, the attraction of new businesses, new developers, and new residents will continue to look toward Seneca Falls!

Downtown Seneca Falls

ROUND 3 UPDATE: PENN YAN

The Village of Penn Yan and its partners in Yates County have taken the next big step in Downtown Penn Yan's revitalization journey with New York's State's Downtown Revitalization Initiative (DRI). New York State's DRI investment of \$10 million will provide the Village of Penn Yan with year-round

opportunities that will realize a long-term revitalization of its historic downtown situated on Keuka Lake in the center of a productive rural agricultural region.

A 16 member DRI Local Planning Committee (LPC) representing a broad cross section of the Penn Yan region community helped develop the plan and select a slate of 15 transformative priority projects that will realize almost \$25 million in public and private investments. The LPC developed a vision for downtown supported by four goals and 17 strategies that focus on leveraging the area's natural assets; capitalizing on the area's craft food and beverage industry; celebrating local culture and arts; and providing access for all residents, businesses and visitors to participate in Penn Yan's resurgence.

DRI Funding from Round 3 of Governor Cuomo's Downtown Revitalization Initiative has further invigorated investment in Penn Yan. With over 90 storefronts in its downtown core, currently just 4 are fully vacant with the rest either occupied or in development. More retailers now call downtown home then have in many decades and multiple restaurants and mixed-income upper floor housing are currently in development.

A COMMUNITY SUPPORTED PLAN:

Penn Yan was a very engaged DRI community.

Attendance at each public meeting exceeded 175
people and each local planning committee meeting
was attended by close to 100 people. A downtown
survey conducted for the DRI generated nearly 600
responses. Stakeholders including local government
staff, organizations, and businesses were also
interviewed. Notices and presentations for the
DRI were posted on the Finger Lakes Economic
Development Center website and the Yates County
Chamber website. In total the community engagement

strategy touched an estimated 1,500 people in a Village with a population of just under 5,000 people.

STRATEGIC INVESTMENTS:

The plan put forth by the Penn Yan was built off of the vision that the revitalization of Downtown Penn Yan will propel long-term regional prosperity and provide year-round opportunities for all residents and visitors to enjoy the area's natural assets, local foods and beverages, arts, and creative economy in an attractive and accessible destination. The selected projects included:

Revive the Sampson Theatre: Stabilize and expand the Sampson Theater for year-round use as a cultural destination to draw larger audiences to downtown on weeknights and weekends. The project includes interior renovations, exterior rehabilitation, and sprinkler system updates to the 1910 theater.

The New Knapp on Main: Convert the vacant historic Knapp Hotel into a mixed-used anchor and gateway to downtown, creating a vibrant mix of commercial spaces and 11 residential units and bringing new jobs and residents to Main Street. The project will include historic restoration of facades and cupola; demolition of a dilapidated addition; the installation of a new roof, HVAC, lighting, electrical and plumbing systems, and energy-code-level insulation; installation of historically appropriate windows; and addition of an elevator and rear stair tower

Restore Struble's Arcade: Conversion of 19,200 square feet of long vacant space to a vibrant mixed-use anchor at the northern gateway to downtown including six commercial units and seven residential units.

Expanding Penn Yan's Parks and Trails Network

Expand Penn Yan's Parks and Trails Network:

Enhance the Indian Pines Park as a waterfront destination drawing residents and visitors to the lake. Install trail extensions along the Keuka Outlet Trail to connect downtown Penn Yan to lakefront attractions. The improvements would create a cultural event venue, waterfront seating, public boat docks near downtown businesses, updated playground facilities, overlooks with interpretive signage, and greater connectivity between the village's natural and commercial assets.

Install Streetscape Improvements Facilitating

Downtown Circulation: Undertake streetscape
enhancements along Water and Wagener Streets
to improve walkability, provide additional on-street
parking, ensure historically appropriate street lighting,
and, ultimately, extend Main Street's character
and charm along these corridors for an improved
pedestrian experience. Additionally, the project will
include enhancements to the existing Wagener Street
parking lot.

Enhance the Pedestrian Experience of Maiden Lane and Main Street: Redevelop and repurpose part of Maiden Lane as a pedestrian promenade offering outdoor event space and increased walkability. Install streetscape improvements on Main Street to improve the public's experience of downtown Penn Yan. Examples of streetscape improvements include overhead decorative string lighting, resurfaced pavements, planters, and public art installations.

Transform Vacant Lot into Water Street Townhomes:

Transform a vacant lot into 18 townhome condominiums with on-site parking and facades incorporating historic design elements to create additional housing options for both seniors and young professionals

Rehabilitate the Belknap: Convert the vacant Belknap building into three residential units and one commercial space to provide new opportunities for downtown housing and employment that serve as catalysts for future development and bring vitality to the core of Penn Yan. The project is expected to attract 12 new jobs and six new residential tenants to a vital Main Street block and includes facade restoration and interior renovations.

Renovate the Historic Laurentide Inn: Renovate the 1820 Laurentide Inn to accommodate drinking, dining, and event venues that cater to and cultivate visitor interest while celebrating the history and culture

Install Streetscape Improvements

Enhancing the Pedestrian Experience of Maiden Lane and Main Street

Elevating Milly's Pantry

Enhancing Birkett Landing's Commercial Capacity

of Penn Yan. The project will include repurposing the existing carriage house and stables into a microbrewery and tasting room, creating a first-floor lounge, enhancing the site to accommodate outdoor events, and transforming the driveway into a pedestrian walkway for inn visitors and brewery guests.

Elevate Milly's Pantry: Install an elevator and implement interior renovations at Milly's Pantry, a not-for-profit serving Yates County's child, enabling the organization to expand its services, programming, and accessibility including easier access to its second-floor commercial kitchen. Modifications to an existing staircase will provide safe egress from each floor.

Convert Vacant Office Space into Upper-Story
Apartments at 126 Main Street: Convert vacant
second floor office space at 126 Main Street into
three rental apartments, contributing to Penn Yan's
downtown housing stock and tourist lodging options.
The renovation will include the demolition of nonload bearing walls; installation of new insulation, dry
wall, electrical, plumbing, HVAC, and appliances; and
implementation of thermal window replacements

Enhance Birkett Landing's Commercial Capacity: Install amenities and infrastructure improvements to Birkett Landing, a four-story, mixed-use property including apartments, a wine bar, and 4,500 square feet of undeveloped space, to increase the facility's appeal to potential patrons and draw commercial activity to the DRI area. The project will include finishing the interior of ground-floor commercial space, creating an outdoor patio for restaurant use, constructing restrooms, adding infrastructure

Buildout the Little Elm Restaurant: Transform an empty storefront on Elm Street into a farm-to-table

improvements, and installing a bar.

restaurant and cocktail bar, Little Elm, to bolster the region's wine and lake tourism industry and support local farmers and beverage manufacturers. The project will include general construction; mechanical, electrical, plumbing, and fire protection work; and furniture, fixtures, and equipment for restaurant use.

The Village Bakery: Attract a successful regional bakery by transforming the underutilized space at The Landing's. The Village Bakery will use local grains to produce artisan breads for restaurants and the general public, contribute to the cluster of food-related businesses downtown, and integrate agritourism into Penn Yan's appeal. Improvements include finishing the space's interior walls and ceilings, installing plumbing and HVAC infrastructure, and constructing an ADA accessible bathroom.

Building Improvement Fund: Establish a building improvement fund supporting interior and exterior enhancements to buildings within the DRI area to improve downtown aesthetics, attract and retain small businesses, preserve historic structures, and, ultimately, create an improved quality of life and visitor experience in Penn Yan.

ROUND 2 UPDATE: BATAVIA

The infusion of \$10 million from Round 2 of Governor Cuomo's Downtown Revitalization Initiative has accelerated the City of Batavia's revitalization effort. The DRI has brought forth resources to initiate

projects that will transform the downtown and bring its vibrancy and attractiveness to new levels.

Exterior Enhancements to Local Buildings

Planning for Success

The City's vision is highlighted in the Strategic Investment Plan. The Plan, formulated over a 6-month period led by a Local Planning Committee consisting of local leaders, entrepreneurs and residents, established the vision and goals by which all projects proposed were measured. The result is a list of projects that will move the city's downtown forward in a manner that is consistent with the community's goals and ensure success.

Smart Investments

The project represents a mix of public and private investments, with the opportunity to leverage nearly \$37,000,000 of additional investment, over and above the DRI allocation. As part of Batavia's strategic planning through the DRI, the community identified several public and nonprofit projects many of which would have taken decades to complete without State support. These investments supported by DRI include:

 Healthy Living Campus: Develop an intergenerational Healthy Living Campus in the heart of downtown, including a new home for the Genesee area YMCA. The centrally-located facility will include a 55-60,000 square foot building and parking for 300 cars. Together with a complementary medical building planned for the site of the former YMCA building.

Local fundraising and financing options for the project have been met with tremendous community support. The YMCA will bid out, and hire an architect of record, in the fall/winter of 2019. The YMCA has secured quotes for building demolition and the YMCA anticipates the demolition of Cary Hall will begin in 2020.

Regional Performing Arts Center at Batavia City
 Centre: Establish a new Regional Performing Arts
 Center at Batavia City Centre by renovating the
 façade and interior of the city-owned building.
 The new visually prominent and centrally located
 downtown theater will feature space for offices,
 concessions, retail, and a dance academy.

The Batavia Players selected Lynn Fritzlen Architects through a public request for proposals process. Lynn Fritzlen Architects will design and provide drawings for the performing arts theater, provide cost estimates for construction and provide construction management services on behalf of the Batavia Players.

• Create a Building Improvement Fund: Support downtown building improvements by creating a Building Improvement Fund that will provide grants to assist downtown property owners to undertake both interior and exterior renovations. After an extensive process that yielded 26 applications from building owners, Batavia Development Corporation (BDC) has selected eight projects to receive grant funds. The projects were scored based on their contribution to the key pillars of Batavia's DRI Investment Strategy (arts, culture and entertainment, healthy living, and prosperity for all), the City of Batavia's Comprehensive Plan recommendations, fostering downtown upper floor apartments and eliminating blight. The eightprojects selected will generate \$1 million dollars in investment in the downtown core.

InSite Architecture was selected after a public RFP process to assist with administration and compliance with the grant criteria. Project leaders continue to work closely with the New York State Homes and Community Renewal (HRC) moving these projects closer to ground breaking.

Transform City Centre into an Indoor Market and Event Space: Transform City Centre into an indoor market and event space, by upgrading the concourse and entrances to accommodate an indoor marketplace with micro-retail kiosks and public performance space to hold community events. Improvements will include flooring, lighting, entrance structures, wall color, and roof upgrades.

The City has approved a construction contract with Grove Roofing to re-construct the roof of the City Centre above the concourse as their match to the DRI funding. The contract was awarded for \$664,080 and construction is slated to begin this fall 2019. The DRI funding will assist the City of Batavia to make interior improvements to the space including flooring, lighting and entrances with the goal of revitalizing the concourse as a community gathering space. Further study of the facility utility infrastructure through a feasibility study grant from Empire State Development, and matching funds from National Grid will help shape final planning for the long-term facility re-design and use concepts.

• Enhance Jackson Square: Enhance Jackson Square, a public gathering space bordered by historic buildings in the heart of downtown, with decorative pavement upgrades, a multi-level deck, seating, lighting, decorative signage, a networking nook, and landscaping. The upgraded public plaza will become a lively hub and common space for community interaction, and provide connections to multiple businesses through its unique alleyway node configuration.

The Downtown Revitalization initiative also incentivizes private sector projects to leverage valuable private investment. The following private sector projects are supported through DRI.

- Ellicott Station: Create a thriving residential and commercial hub on the site of the former Della Penna property by constructing a new mixed-use development on the vacant and abandoned industrial brownfield. The new Ellicott Station will contain mixed-income residential units, four commercial spaces, and a brewery/restaurant and will leverage more than \$20 million dollars in grants and private investment, become a thriving residential/commercial anchor for downtown Batavia.
- Mixed-Used Redevelopment of the Former Genesee Bank and the Carr's Department Store Buildings: Rehabilitate the former Genesee Bank and the Carr's Department Store Buildings for mixed-used redevelopment. The first floor of the buildings, which have been vacant for more than five years, will be renovated for commercial uses, including a new cidery/café and retail and office incubator space. New mixed-income upper-floor residential units on the upper floors will provide additional housing options for downtown residents.

The project owner is working with Schenne & Associates, Service-Disabled Veteran-Owned Small Business, on construction drawings and finalizing the layout. Urban Vantage, an Urban Planning & Economic Development Consulting firm continues to lead the project on behalf of the building owner. Pre-lease conversations and final investment strategy conversations are ongoing.

Ellicott Place Mixed-Use Gateway to Downtown:
 Establish Ellicott Place as new mixed-use gateway to downtown by renovating a large, underused

building at a prominent location on Ellicott Street to create three first-floor commercial spaces, and ten upper-floor residential units with first floor indoor parking. A new elevator and facade upgrades will improve access and instill community pride in a previously chronically vacant space. The redevelopment of this 48,121 square foot building will complement the nearby Ellicott Station project and establish a new gateway to the downtown.

Design documents for the project are complete and the developer anticipates moving the project into site plan approval phase with the City of Batavia Planning and Development Committee review in the fall/winter of 2019.

ROUND 1 UPDATE: GENEVA

Complete Streets Approach to Routes 5 and 20:

The City of Geneva's historic central business district is severed from the vibrant Seneca Lake waterfront by 5 lanes of traffic on Routes 5 and 20. The City is partnering

with the State of New York to tame Routes 5 and 20, creating a multi-modal complete street, with ease of access from downtown Geneva to the Seneca Lake shoreline for pedestrians and cyclists.

Design development is complete with the draft design currently under review at the Department of Transportation. Pending final comments, the design will be finalized and is expected to be sent out for contractor bidding in October with construction beginning in the spring.

Development of a Public Marina:

The City of Geneva has partnered with the State of New York for nearly \$15 million in improvements to the Seneca Lake shoreline, including pedestrian piers, docks, trails and the Finger Lakes Welcome Center. Three phases of a six-phase implementation plan for the revitalization are complete. Phase IV is the development of a 75 plus slip marina to attract and support travelers along the Cayuga-Seneca Canal and Seneca Lake. Final design, environmental assessment and permitting for the marina is underway. The City anticipates putting this project out to bid in the fall of 2020 with construction taking place in 2021.

Improve Downtown Broadband Infrastructure:

Diversifying the region's economy means creating a state of the art communications infrastructure. Downtown Geneva is rapidly becoming a hub for the financial services and healthcare sectors as well as the growing food and beverage industry. This project is anticipated to move forward in 2020.

Streetscape Enhancements, Pedestrian-Driven Intersection Improvements, Gateway Sign:

Geneva's historic downtown district is developing as an attraction for shopping, dining, and recreation. Outmoded streetscape design has resulted in an auto-dominated environment, with challenges for pedestrians and cyclists. Improvements to the street profile will enhance the attractiveness and functionality for all modes of transportation. The draft design has been completed. Consultants continue to work with the City's Public Art Committee to infuse the City's core values into a uniquely urban experience. The project will be finalized in October and the City will seek contract bidding at that time with construction being coordinated with the Rtes. 5 & 20 Enhancement Project.

Seneca Lake Solar Village:

Construction of the Village is underway with home construction humming at the new factory located within the City limits. 20 units have been sold, four building constructed and two buildings occupied.

The remainder of the buildings are under construction in the factory and will be placed when completed. The public sidewalk that runs through the development and connects downtown to the lakefront is completed and being used by bicyclists and pedestrians.

Brewery and Education Center:

A long-vacant, historic theater in the heart of downtown Geneva has been beautifully preserved and repurposed into Twisted Rail Brewery as their central brewing hub, tasting room, and brewery education center.

The project is very near completion with an anticipated opening date in early October, 2019.

Patent Block Redevelopment:

Located along a critical access point into downtown, the historic Patent Block has remained vacant, blighted, and deteriorating for over a decade. Now a showcase for downtown, the project has been completed with two storefronts and 11 apartments. One storefront is occupied and the apartments are all currently rented.

Dove Block Redevelopment:

One of Geneva's most famous residents, impressionist Arthur Dove, is renowned as groundbreaking in the art community. His family developed this historic structure in downtown Geneva, and Dove created many of his critically-acclaimed works from its third floor. The design/build team continues to develop the full scope of work for this project. The environmental assessment of the project has been completed and selective demolition has begun. The City anticipates this project will be completed by Spring of 2020.

The Smith Opera House Enhancements:

One of Geneva's most revered historic assets, the Smith Opera House, has seen tremendous investment in its main theater over the last two decades. The Smith Opera House renovations have been completed.

Fund for Adaptive Reuse:

Historic preservation and adaptive reuse can be challenging and expensive; elements that contributed to sprawl and downtown abandonment for decades. Eight buildings in Downtown Geneva are benefitting from rehabilitation with two previously-vacant buildings to house new businesses which were supported with Microenterprise Assistance Program grant funds. Two projects in the Adaptive Reuse Program have been completed with an additional six projects in various stages of construction. All projects are scheduled to be completed by the end of 2019.

PART SEVEN

Appendix

SUMMARY OF ALL PAST PRIORITY PROJECTS BY STATUS

191 priority projects in the Finger Lakes region have received a capital award through the ESD Grant Funds program over the last eight years. These projects represent \$1.4 billion in total investment, leveraging \$150 million in state support by a 9 to 1 ratio.

Project is complete
 Project concerns need to be resolved
 Project is on schedule
 Project contract not yet executed
 Project canceled or funding declined

2011 Y	ear Awarded Round 1			
Map #	Project Name	CFA	CFA Award (\$)	Status
1	Finger Lakes Museum Capital	2423	1,500,000	
2	High Blood Pressure Collaborative Capital	4883	300,000	
3	Regional Internal Harvesting and Economic Gardening Working Capital	6361	200,000	
4	Health Sciences Center for Computational Innovation Capital	7136	5,000,000	
5	New York Battery and Energy Storage Technology Consortium Capital	7690	1,000,000	
6	High Technology of Rochester's Business Accelerator Capital Phase 1a	5392	2,500,000	
2012 Y	ear Awarded Round 2			
Map #	Project Name	CFA	CFA Award (\$)	Status
7	Hilton Garden Inn Capital	14659	250,000	•
8	Seneca BioEnergy, LLC - New Hire/OJT Training/Seneca BioEnergy Capital	16766	125,000	•
9	CNG One Source of New York Capital	18799	300,000	
10	College Town Rochester Capital	13901	4,000,000	
11	Quorum Group Capital	14283	150,000	
12	The Health Sciences Center for Computational Innovation Capital	15079	5,000,000	•
13	Center Street Business Center Capital	16253	50,000	
14	Midtown Tower Capital	16767	4,000,000	
15	Monroe Community College Capital	16922	300,000	
16	Regional Marketing Plan - Geva Theater Center/Historic Arsenal Renovation Front and Center Campaign for Geva/The Geva Theatre Center Capital	17054	250,000	•
17	Eyer Building Development Capital	17157	200,000	

		I			
18	Toptica Photonics Capital	17352	120,000		
19	Little Theatre Film Society Capital	18082	180,000		
20	OptiPro Systems Capital	18460	50,000		
21	Val Tech Holdings Capital	18770	100,000		
22	Western NY Science, Technology and Advanced Manufacturing Capital	18828	500,000	•	
23	Drasgow Capital	19459	125,000		
24	Golisano Institute for Sustainability Capital	19604	5,000,000	•	
25	Pathstone Capital 18009 2,000,000				
26	OANB Capital	18502	300,000		
27	High Technology of Rochester's Business Accelerator Capital Phase 1b	19736	2,500,000	•	
2013 Y	ear Awarded Round 3				
Map #	Project Name	CFA	CFA Award (\$)	Status	
28	Roberts Wesleyan College Capital	28155	250,000		
29	Canandaigua Lakefront Capital	28157	1,500,000		
30	Rochester Institute of Technology CUE Capital	29462	1,000,000		
31	City of Rochester - Rochester Public Market Phase I Capital	30079	500,000		
32	Nazareth College of Rochester Capital	30173	250,000		
33	Hobart and William Smith Performing Arts Center Capital	30266	1,000,000		
34	Rochester Institute of Technology - MOVPE Capital	31288	300,000		
35	St. John Fisher College Capital	31823	250,000		
36	University of Rochester Capital	32162	500,000		
37	Sibley Redevelopment Capital	27234	500,000		
38	Seneca County Sewer Capital	30288	250,000		
2014 Y	ear Awarded Round 4				
Map #	Project Name	CFA	CFA Award (\$)	Status	
39	Biodiesel Production Project	42142	250,000	•	
40	Commercialization of Bioelectrochemical Systems	43217	100,000	•	
41		l	F00 000		
	Establish Business in Eastman Business Park	43394	500,000		
42	Establish Business in Eastman Business Park Building Expansion Project	43394 38005	100,000		
				•	
42	Building Expansion Project	38005	100,000	•	
42	Building Expansion Project St. John Fisher College Capital	38005 38763	100,000 250,000	•	
42 43 44	Building Expansion Project St. John Fisher College Capital Letchworth Nature Center	38005 38763 38988	100,000 250,000 300,000	•	
42 43 44 45	Building Expansion Project St. John Fisher College Capital Letchworth Nature Center Gallery Renovations	38005 38763 38988 39352	100,000 250,000 300,000 420,000	•	
42 43 44 45 46	Building Expansion Project St. John Fisher College Capital Letchworth Nature Center Gallery Renovations Canandaigua Lake Development	38005 38763 38988 39352 39493	100,000 250,000 300,000 420,000 1,000,000	•	
42 43 44 45 46 47	Building Expansion Project St. John Fisher College Capital Letchworth Nature Center Gallery Renovations Canandaigua Lake Development Keuka College Capital	38005 38763 38988 39352 39493 40760	100,000 250,000 300,000 420,000 1,000,000 250,000	•	
42 43 44 45 46 47 48	Building Expansion Project St. John Fisher College Capital Letchworth Nature Center Gallery Renovations Canandaigua Lake Development Keuka College Capital Keuka Lake Hotel Capital	38005 38763 38988 39352 39493 40760 41005	100,000 250,000 300,000 420,000 1,000,000 250,000 750,000		
42 43 44 45 46 47 48 49	Building Expansion Project St. John Fisher College Capital Letchworth Nature Center Gallery Renovations Canandaigua Lake Development Keuka College Capital Keuka Lake Hotel Capital Roberts Wesleyan College Capital	38005 38763 38988 39352 39493 40760 41005 41993	100,000 250,000 300,000 420,000 1,000,000 250,000 750,000 250,000		

75

State of the Region: Finger Lakes 2019 Progress Report

53	Finger Lakes Regional Center for Advanced Optics Manufacturing	43343	275,000	•
54	Stepping Stones Learning Center Capital	39022	100,000	
55	GAIN Capital	39313	3,000,000	
56	Foodlink Capital	41080	750,000	
57	Business Expansion	41959	25,000	
58	City of Rochester Public Market Capital	39473	1,500,000	•
59	Seneca County Capital	40492	750,000	
60	University of Rochester Data Science Building Phase I	40955	1,500,000	
61	Frontier Field Improvements	41413	1,500,000	
62	Green Wastewater Treatment System	43011	300,000	
63	High Technology of Rochester's Business Accelerator Capital Phase 1c	43160	5,000,000	
64	Establish Bioscience Manufacturing Center	40864	2,000,000	
65	Finger Lakes Museum Capital	40374	200,000	
66	Genesee Biogas Capital	40402	1,500,000	
67	Costello & Son Capital	41386	500,000	
68	Create Public Venue on Erie Canal At CityGate	42282	250,000	
2015 Y	ear Awarded Round 5			
		054	l	-
Map #	Project Name	CFA	CFA Award (\$)	Status
Map # 69	Bents Opera House Restoration Phase II	51677	CFA Award (\$) 150,000	Status
		+		Status
69	Bents Opera House Restoration Phase II	51677	150,000	Status
69 70	Bents Opera House Restoration Phase II Kingsbury Touchscreen Sensor Quality Lab	51677 56295	150,000 200,000	• • • • • • • • • • • • • • • • • • •
69 70 71	Bents Opera House Restoration Phase II Kingsbury Touchscreen Sensor Quality Lab Roberts Wesleyan Smith Science Building Renovation	51677 56295 51570	150,000 200,000 1,000,000	• • • • • • • • • • • • • • • • • • •
69 70 71 72	Bents Opera House Restoration Phase II Kingsbury Touchscreen Sensor Quality Lab Roberts Wesleyan Smith Science Building Renovation Boys and Girls Club of Rochester	51677 56295 51570 55149	150,000 200,000 1,000,000 300,000	Status
69 70 71 72 73	Bents Opera House Restoration Phase II Kingsbury Touchscreen Sensor Quality Lab Roberts Wesleyan Smith Science Building Renovation Boys and Girls Club of Rochester Modernization of MCC Applied Technologies Center	51677 56295 51570 55149 55453	150,000 200,000 1,000,000 300,000 57,000	Status O O O O O O O O O O O O O O O O O O
69 70 71 72 73 74	Bents Opera House Restoration Phase II Kingsbury Touchscreen Sensor Quality Lab Roberts Wesleyan Smith Science Building Renovation Boys and Girls Club of Rochester Modernization of MCC Applied Technologies Center Sibley Building Phase II	51677 56295 51570 55149 55453 55708	150,000 200,000 1,000,000 300,000 57,000 3,500,000	Status
69 70 71 72 73 74 75	Bents Opera House Restoration Phase II Kingsbury Touchscreen Sensor Quality Lab Roberts Wesleyan Smith Science Building Renovation Boys and Girls Club of Rochester Modernization of MCC Applied Technologies Center Sibley Building Phase II Greenidge Gas Conversion Project University Preparatory School Career and Technical Education	51677 56295 51570 55149 55453 55708 55858	150,000 200,000 1,000,000 300,000 57,000 3,500,000 2,000,000	• • • • • • • • • • • • • • • • • • •
69 70 71 72 73 74 75 76	Bents Opera House Restoration Phase II Kingsbury Touchscreen Sensor Quality Lab Roberts Wesleyan Smith Science Building Renovation Boys and Girls Club of Rochester Modernization of MCC Applied Technologies Center Sibley Building Phase II Greenidge Gas Conversion Project University Preparatory School Career and Technical Education Center	51677 56295 51570 55149 55453 55708 55858 55871	150,000 200,000 1,000,000 300,000 57,000 3,500,000 2,000,000	Status O O O O O O O O O O O O O O O O O O
69 70 71 72 73 74 75 76 77	Bents Opera House Restoration Phase II Kingsbury Touchscreen Sensor Quality Lab Roberts Wesleyan Smith Science Building Renovation Boys and Girls Club of Rochester Modernization of MCC Applied Technologies Center Sibley Building Phase II Greenidge Gas Conversion Project University Preparatory School Career and Technical Education Center University of Rochester Goergen Institute for Data Science	51677 56295 51570 55149 55453 55708 55858 55871 56197	150,000 200,000 1,000,000 300,000 57,000 3,500,000 2,000,000 150,000	• • • • • • • • • • • • • • • • • • •
69 70 71 72 73 74 75 76 77 78	Bents Opera House Restoration Phase II Kingsbury Touchscreen Sensor Quality Lab Roberts Wesleyan Smith Science Building Renovation Boys and Girls Club of Rochester Modernization of MCC Applied Technologies Center Sibley Building Phase II Greenidge Gas Conversion Project University Preparatory School Career and Technical Education Center University of Rochester Goergen Institute for Data Science Additive Manufacturing Center at RIT NOHMs Technologies Electrolyte Manufacturing Equipment	51677 56295 51570 55149 55453 55708 55858 55871 56197 56210	150,000 200,000 1,000,000 300,000 57,000 3,500,000 2,000,000 150,000 1,000,000	Status
69 70 71 72 73 74 75 76 77 78 79	Bents Opera House Restoration Phase II Kingsbury Touchscreen Sensor Quality Lab Roberts Wesleyan Smith Science Building Renovation Boys and Girls Club of Rochester Modernization of MCC Applied Technologies Center Sibley Building Phase II Greenidge Gas Conversion Project University Preparatory School Career and Technical Education Center University of Rochester Goergen Institute for Data Science Additive Manufacturing Center at RIT NOHMs Technologies Electrolyte Manufacturing Equipment Purchase	51677 56295 51570 55149 55453 55708 55858 55871 56197 56210 56233	150,000 200,000 1,000,000 300,000 57,000 3,500,000 2,000,000 150,000 1,000,000 100,000	Status
69 70 71 72 73 74 75 76 77 78 79	Bents Opera House Restoration Phase II Kingsbury Touchscreen Sensor Quality Lab Roberts Wesleyan Smith Science Building Renovation Boys and Girls Club of Rochester Modernization of MCC Applied Technologies Center Sibley Building Phase II Greenidge Gas Conversion Project University Preparatory School Career and Technical Education Center University of Rochester Goergen Institute for Data Science Additive Manufacturing Center at RIT NOHMs Technologies Electrolyte Manufacturing Equipment Purchase Rochester Chase Tower Access Improvements Keuka College Center For Business Analytics and Health	51677 56295 51570 55149 55453 55708 55858 55871 56197 56210 56233 57368	150,000 200,000 1,000,000 300,000 57,000 3,500,000 2,000,000 150,000 1,000,000 100,000 135,000	Status
69 70 71 72 73 74 75 76 77 80 81	Bents Opera House Restoration Phase II Kingsbury Touchscreen Sensor Quality Lab Roberts Wesleyan Smith Science Building Renovation Boys and Girls Club of Rochester Modernization of MCC Applied Technologies Center Sibley Building Phase II Greenidge Gas Conversion Project University Preparatory School Career and Technical Education Center University of Rochester Goergen Institute for Data Science Additive Manufacturing Center at RIT NOHMs Technologies Electrolyte Manufacturing Equipment Purchase Rochester Chase Tower Access Improvements Keuka College Center For Business Analytics and Health Information	51677 56295 51570 55149 55453 55708 55858 55871 56197 56210 56233 57368 57518	150,000 200,000 1,000,000 300,000 57,000 3,500,000 2,000,000 150,000 100,000 135,000 200,000	Status
69 70 71 72 73 74 75 76 77 78 79 80 81 82	Bents Opera House Restoration Phase II Kingsbury Touchscreen Sensor Quality Lab Roberts Wesleyan Smith Science Building Renovation Boys and Girls Club of Rochester Modernization of MCC Applied Technologies Center Sibley Building Phase II Greenidge Gas Conversion Project University Preparatory School Career and Technical Education Center University of Rochester Goergen Institute for Data Science Additive Manufacturing Center at RIT NOHMs Technologies Electrolyte Manufacturing Equipment Purchase Rochester Chase Tower Access Improvements Keuka College Center For Business Analytics and Health Information Foodlink Food Commercial Kitchen Expansion	51677 56295 51570 55149 55453 55708 55858 55871 56197 56210 56233 57368 57518 55079	150,000 200,000 1,000,000 300,000 57,000 3,500,000 2,000,000 150,000 100,000 135,000 200,000 125,000	Status
69 70 71 72 73 74 75 76 77 78 79 80 81 82 83	Bents Opera House Restoration Phase II Kingsbury Touchscreen Sensor Quality Lab Roberts Wesleyan Smith Science Building Renovation Boys and Girls Club of Rochester Modernization of MCC Applied Technologies Center Sibley Building Phase II Greenidge Gas Conversion Project University Preparatory School Career and Technical Education Center University of Rochester Goergen Institute for Data Science Additive Manufacturing Center at RIT NOHMs Technologies Electrolyte Manufacturing Equipment Purchase Rochester Chase Tower Access Improvements Keuka College Center For Business Analytics and Health Information Foodlink Food Commercial Kitchen Expansion Keuka Business Park Building Acquisition	51677 56295 51570 55149 55453 55708 55858 55871 56197 56210 56233 57368 57518 55079 56764	150,000 200,000 1,000,000 300,000 57,000 3,500,000 2,000,000 1,000,000 100,000 200,000 125,000 250,000 150,000	Status

86	Cornell Agriculture Food Technology Park New Manufacturing Building	50732	500,000	•
87	STAMP Water Infrastructure	51251	1,500,000	
88	Arcade Sewer	52041	500,000	
89	Orleans County Agriculture Processing Facility Business Park	52748	600,000	
90	LeRoy Food and Technology Park	52833	420,000	
91	Eastman School of Music Messinger Hall Renovation	52976	500,000	
92	Genesee Biogas Pretreatment	53542	750,000	
93	Advanced Battery Assembly Plant at EBP	53882	200,000	
94	Seneca County Sewer 318	54142	1,500,000	
95	Marquart Bros. Potato Chip Plant	54227	900,000	
96	Seneca Park Zoo Master Plan Improvements Phase 1a	54761	1,500,000	
97	Unither Corp Production Expansion	56058	1,000,000	
98	New York Photonics Freeform Optics Profiler	56121	160,000	
99	Wayne Finger Boces Advance Manufacturing Education	56663	1,000,000	
100	Energy Storage Ecosystem Resources - Safety Testing and Cylindrical Cell Prototyping	56730	2,000,000	
101	Edison Career and Technology High School	57285	83,000	
102	Fishers Ridge Phase I Infrastructure	51646	1,000,000	
103	Genesee Valley Agri-Business Park Infrastructure	54260	500,000	
104	Bristol Mountain New Ski Resort Inn and Lodge	54816	300,000	
105	CityGate Erie Canal Public Venue	56164	2,000,000	
106	Canandaigua Lakefront Redevelopment Project Final Phases	56544	2,000,000	
107	Rochester Riverside Convention Center Renovation	56623	1,500,000	
2016 Y	ear Awarded Round 6			
Map #	Project Name	CFA	CFA Award (\$)	Status
108	Community Outreach Fellowship	64798	100,000	
109	Historic Rehabilitation Project	64974	225,000	
110	Bill Gray's Regional Iceplex Revitalization Project	66476	700,000	
111	Music Performance Center	66691	1,000,000	
112	Skalny Science Center Renovation	67204	440,000	
113	Wireless Technology Infrastructure Initiative	67306	145,000	
114	Street of Shops Expansion Project	67925	400,000	
115	Access-2-Excellence (A2E)	68491	700,000	
116	Nursing School Expansion	63508	1,100,000	
117	CMAC Improvements Phase 1	64542	740,000	
118	Center for Great Women Phase III-A	64916	250,000	
119	Food HUB Expansion	64943	280,000	
120	Smith Opera House Upgrades	65396	436,500	
121	Hillside Varick Campus Revitalization	65618	800,000	

77

76 State of the Region: Finger Lakes 2019 Progress Report

		Г	T T	
122	Zoo Master Plan Phase 1a	65790	\$1,000,000	
123	Livonia Agribusiness Park	66058	\$2,300,000	
124	Rochester Downtown Kitchen Incubator	66430	\$213,500	
125	Advanced Manufacturing Equipment	66672	\$202,000	
126	Rochester Riverside Convention Center Modernization Phase II	66868	\$1,800,000	
127	East Main Street Enhancements	66929	\$1,500,000	
128	Special Touch Bakery	67012	\$481,000	
129	Dahlstrom Student Center Transformation	67074	\$1,000,000	
130	Sibley Square Innovation Phase	67334	\$2,000,000	
131	Marquart Rail Project	67742	\$1,500,000	
132	Hamlin Beach and Letchworth State Parks	67861	\$510,000	
133	Western NY Depot	67885	\$150,000	
134	Southeast YMCA Healthy Living Campus	67939	\$1,455,500	
135	CityGate Remediation Phase	68335	\$800,000	
136	Waterfront Development	68452	\$100,000	
137	Wayne County Manufacturing Training Facility	68636	\$150,000	
138	Shortwave Infrared Spectrometer	66949	\$188,000	
139	Ellicott Station	67491	\$1,900,000	
2017 Y	ear Awarded Round 7			
2017 Y Map #	ear Awarded Round 7 Project Name	CFA	CFA Award	Status
		CFA 73961	CFA Award \$230,000.00	Status
Map #	Project Name			Status •
Map # 140	Project Name Rochester Network Supply Inc. Expansion	73961	\$230,000.00	•
Map # 140 141	Project Name Rochester Network Supply Inc. Expansion Upgrades to Capelli Sports Stadium	73961 75268	\$230,000.00 \$100,000.00	•
Map # 140 141 142	Project Name Rochester Network Supply Inc. Expansion Upgrades to Capelli Sports Stadium HWS Downtown Center for Entrepreneurship	73961 75268 73591	\$230,000.00 \$100,000.00 \$250,000.00	•
Map # 140 141 142 143	Project Name Rochester Network Supply Inc. Expansion Upgrades to Capelli Sports Stadium HWS Downtown Center for Entrepreneurship OptiPro Expansion	73961 75268 73591 76550	\$230,000.00 \$100,000.00 \$250,000.00 \$600,000.00	•
Map # 140 141 142 143 144	Project Name Rochester Network Supply Inc. Expansion Upgrades to Capelli Sports Stadium HWS Downtown Center for Entrepreneurship OptiPro Expansion RIT Food Waste Utilization and Upcycling Testbed Phase 1	73961 75268 73591 76550 76900	\$230,000.00 \$100,000.00 \$250,000.00 \$600,000.00 \$50,000.00	•
Map # 140 141 142 143 144 145	Project Name Rochester Network Supply Inc. Expansion Upgrades to Capelli Sports Stadium HWS Downtown Center for Entrepreneurship OptiPro Expansion RIT Food Waste Utilization and Upcycling Testbed Phase 1 Youth Jobs in Neighborhood Development Rochester Automated Modular Digital Precision Fabric Cutting Factory Start	73961 75268 73591 76550 76900 62896	\$230,000.00 \$100,000.00 \$250,000.00 \$600,000.00 \$50,000.00 \$400,000.00	•
Map # 140 141 142 143 144 145 146	Project Name Rochester Network Supply Inc. Expansion Upgrades to Capelli Sports Stadium HWS Downtown Center for Entrepreneurship OptiPro Expansion RIT Food Waste Utilization and Upcycling Testbed Phase 1 Youth Jobs in Neighborhood Development Rochester Automated Modular Digital Precision Fabric Cutting Factory Start Up	73961 75268 73591 76550 76900 62896 65882	\$230,000.00 \$100,000.00 \$250,000.00 \$600,000.00 \$50,000.00 \$400,000.00	•
Map # 140 141 142 143 144 145 146 147	Project Name Rochester Network Supply Inc. Expansion Upgrades to Capelli Sports Stadium HWS Downtown Center for Entrepreneurship OptiPro Expansion RIT Food Waste Utilization and Upcycling Testbed Phase 1 Youth Jobs in Neighborhood Development Rochester Automated Modular Digital Precision Fabric Cutting Factory Start Up Rochester Childfirst Network Facility Upgrades	73961 75268 73591 76550 76900 62896 65882 74106	\$230,000.00 \$100,000.00 \$250,000.00 \$600,000.00 \$50,000.00 \$400,000.00 \$100,000.00	•
Map # 140 141 142 143 144 145 146 147 148	Project Name Rochester Network Supply Inc. Expansion Upgrades to Capelli Sports Stadium HWS Downtown Center for Entrepreneurship OptiPro Expansion RIT Food Waste Utilization and Upcycling Testbed Phase 1 Youth Jobs in Neighborhood Development Rochester Automated Modular Digital Precision Fabric Cutting Factory Start Up Rochester Childfirst Network Facility Upgrades Junior Achievement Discovery Center	73961 75268 73591 76550 76900 62896 65882 74106 74405	\$230,000.00 \$100,000.00 \$250,000.00 \$600,000.00 \$50,000.00 \$50,000.00 \$100,000.00 \$620,000.00	•
Map # 140 141 142 143 144 145 146 147 148 149	Project Name Rochester Network Supply Inc. Expansion Upgrades to Capelli Sports Stadium HWS Downtown Center for Entrepreneurship OptiPro Expansion RIT Food Waste Utilization and Upcycling Testbed Phase 1 Youth Jobs in Neighborhood Development Rochester Automated Modular Digital Precision Fabric Cutting Factory Start Up Rochester Childfirst Network Facility Upgrades Junior Achievement Discovery Center Facility & Programmatic Expansion	73961 75268 73591 76550 76900 62896 65882 74106 74405 74482	\$230,000.00 \$100,000.00 \$250,000.00 \$600,000.00 \$50,000.00 \$50,000.00 \$100,000.00 \$620,000.00	•
Map # 140 141 142 143 144 145 146 147 148 149 150	Project Name Rochester Network Supply Inc. Expansion Upgrades to Capelli Sports Stadium HWS Downtown Center for Entrepreneurship OptiPro Expansion RIT Food Waste Utilization and Upcycling Testbed Phase 1 Youth Jobs in Neighborhood Development Rochester Automated Modular Digital Precision Fabric Cutting Factory Start Up Rochester Childfirst Network Facility Upgrades Junior Achievement Discovery Center Facility & Programmatic Expansion Former Medley Redevelopment - Phase I	73961 75268 73591 76550 76900 62896 65882 74106 74405 74482 74789	\$230,000.00 \$100,000.00 \$250,000.00 \$600,000.00 \$50,000.00 \$400,000.00 \$100,000.00 \$620,000.00 \$50,000.00 \$2,000,000.00	•
Map # 140 141 142 143 144 145 146 147 148 149 150 151	Project Name Rochester Network Supply Inc. Expansion Upgrades to Capelli Sports Stadium HWS Downtown Center for Entrepreneurship OptiPro Expansion RIT Food Waste Utilization and Upcycling Testbed Phase 1 Youth Jobs in Neighborhood Development Rochester Automated Modular Digital Precision Fabric Cutting Factory Start Up Rochester Childfirst Network Facility Upgrades Junior Achievement Discovery Center Facility & Programmatic Expansion Former Medley Redevelopment - Phase I CGI Office Space and Parking Garage Development Project	73961 75268 73591 76550 76900 62896 65882 74106 74405 74482 74789 75054	\$230,000.00 \$100,000.00 \$250,000.00 \$600,000.00 \$50,000.00 \$50,000.00 \$100,000.00 \$620,000.00 \$50,000.00 \$1,000,000.00	•
Map # 140 141 142 143 144 145 146 147 148 149 150 151 152	Rochester Network Supply Inc. Expansion Upgrades to Capelli Sports Stadium HWS Downtown Center for Entrepreneurship OptiPro Expansion RIT Food Waste Utilization and Upcycling Testbed Phase 1 Youth Jobs in Neighborhood Development Rochester Automated Modular Digital Precision Fabric Cutting Factory Start Up Rochester Childfirst Network Facility Upgrades Junior Achievement Discovery Center Facility & Programmatic Expansion Former Medley Redevelopment - Phase I CGI Office Space and Parking Garage Development Project Alexander Park Building 1	73961 75268 73591 76550 76900 62896 65882 74106 74405 74482 74789 75054 75387	\$230,000.00 \$100,000.00 \$250,000.00 \$600,000.00 \$50,000.00 \$400,000.00 \$100,000.00 \$620,000.00 \$50,000.00 \$1,000,000.00 \$500,000.00	•
Map # 140 141 142 143 144 145 146 147 148 149 150 151 152 153	Rochester Network Supply Inc. Expansion Upgrades to Capelli Sports Stadium HWS Downtown Center for Entrepreneurship OptiPro Expansion RIT Food Waste Utilization and Upcycling Testbed Phase 1 Youth Jobs in Neighborhood Development Rochester Automated Modular Digital Precision Fabric Cutting Factory Start Up Rochester Childfirst Network Facility Upgrades Junior Achievement Discovery Center Facility & Programmatic Expansion Former Medley Redevelopment - Phase I CGI Office Space and Parking Garage Development Project Alexander Park Building 1 Empire Medicinals Specialty Mushrooms	73961 75268 73591 76550 76900 62896 65882 74106 74405 74482 74789 75054 75387 75834	\$230,000.00 \$100,000.00 \$250,000.00 \$600,000.00 \$50,000.00 \$400,000.00 \$50,000.00 \$620,000.00 \$2,000,000.00 \$500,000.00 \$500,000.00	•
Map # 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154	Rochester Network Supply Inc. Expansion Upgrades to Capelli Sports Stadium HWS Downtown Center for Entrepreneurship OptiPro Expansion RIT Food Waste Utilization and Upcycling Testbed Phase 1 Youth Jobs in Neighborhood Development Rochester Automated Modular Digital Precision Fabric Cutting Factory Start Up Rochester Childfirst Network Facility Upgrades Junior Achievement Discovery Center Facility & Programmatic Expansion Former Medley Redevelopment - Phase I CGI Office Space and Parking Garage Development Project Alexander Park Building 1 Empire Medicinals Specialty Mushrooms Bolstering Foodlink's Emergency Preparedness	73961 75268 73591 76550 76900 62896 65882 74106 74405 74482 74789 75054 75387 75834 76090	\$230,000.00 \$100,000.00 \$250,000.00 \$600,000.00 \$50,000.00 \$400,000.00 \$50,000.00 \$620,000.00 \$2,000,000.00 \$500,000.00 \$1,000,000.00 \$200,000.00 \$150,000.00	•

157	Opalux Advanced Manufacturing Facility	76675	\$400,000.00	
158	RIT Cell and Tissue Technologies Laboratory	76730	\$110,000.00	•
159	Western Region Off-Track Betting Paddock Upgrades	77223	\$180,000.00	
160	Vigneri Chocolate Expansion	77246	\$620,000.00	•
161	First Light Farm Creamery Expansion	74387	\$180,000.00	
162	Howlett Soy Barley Grain Center	75816	\$1,500,000.00	•
163	Barsuk Recycling Railroad Infrastructure	77202	\$250,000.00	•
2018 Y	ear Awarded Round 8			
Map #	Project Name	CFA	CFA Award	Status
164	Star Cider and Finger Lakes Craft Expansion	79481	\$126,000.00	
165	FLX Destination Center at Sampson & Seneca Marinas	79603	\$2,000,000.00	
166	Golisano Training Center	79961	\$400,000.00	
167	Williamson Expansion Project	80000	\$192,000.00	
168	Mason Farms Operating Co LLC	80003	\$900,000.00	
169	Yancey's Fancy Expansion	81087	\$2,000,000.00	•
170	NY Kitchen Campus Development	81092	\$1,000,000.00	•
171	Golisano Autism Center	81166	\$1,000,000.00	
172	PTECH Manufacturing Equipment	81553	\$208,900.00	
173	La Marketa Latin American Village Plaza	81662	\$400,000.00	
174	WBS - Hawkeye Trade Center Capital	81669	\$1,200,000.00	
175	Genomics Research Lab Cluster	81794	\$1,500,000.00	
176	Geneva YMCA Expansion	82182	\$750,000.00	
177	Bakery Expansion	82567	\$49,500.00	
178	Butler Till Midtown Expansion	82993	\$1,250,000.00	
179	Centennial Sculpture Park Phase 3	83058	\$600,000.00	
180	Multi-Specialty Clinical Research Campus	83156	\$600,000.00	
181	Richford Building Renovation at Midtown	83348	\$1,725,000.00	
182	Career Start Expansion	83408	\$250,000.00	
183	Sibley Public Market	83422	\$600,000.00	
184	High Throughput Phenotyping	83631	\$1,050,000.00	
185	Abtex Manufacturing Dresden	83671	\$100,000.00	
186	Frontier Field Upgrades	83748	\$550,000.00	
187	Harvesting Facility Modernization Meat Processing	83749	\$198,600.00	
188	Keuka Lake Conference Center at Hampton Inn	84140	\$500,000.00	
189	Organic Feed Processing Plant	84268	\$500,000.00	
190	Naples Facility Expansion Flint Creek	84492	\$250,000.00	
191	Joseph Ave Center for Performing and Visual Arts Renovation	84806	\$100,000.00	

ALL CFA AWARDS

Project is complete

Project is on schedule

Project is progressing more slowly than anticipated

Project concerns need to be resolved

Project contract not yet executed

Project canceled or funding declined

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
1996	1	Bishop Sheen Ecumenical Housing Foundation, Inc.	Calkins Corners	Monroe	State Low Income Housing Tax Credit (HCR)	\$337,513.00	\$11,510,560.00	
2214	1	Ontario Midland Railroad Corp.	Main Line Track Rehabilitation, Sodus to Northrose	Wayne	Rail & Port Bond Project (DOT)	\$1,658,009.70	\$1,842,233.00	
2230	1	Sutherland Global Services NY, Inc.	Sutherland Global Services Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$1,600,000.00	\$4,934,528.00	•
2247	1	Gorbel, Inc.	Worker Skills Upgrading	Ontario	Business Hiring and Training Incentives (DOL)	\$33,000.00	\$33,000.00	
2294	1	Newstead Ranch, Inc.	Newstead Ranch Excelsior	Genesee	Excelsior Jobs Program (ESD)	\$350,000.00	\$3,900,000.00	
2423	1	Finger Lakes Cultural & Natural History Museum	Phase 1	Yates	Green Innovation Grant Program (EFC)	\$381,000.00	\$426,000.00	•
2423	1	Finger Lakes Cultural & Natural History Museum	Finger Lakes Museum Capital	Yates	Economic Development Purposes Fund (ESD)	\$1,500,000.00	\$3,600,125.00	
2423	1	Finger Lakes Cultural and Natural History Museum	Finger Lakes Museum Phase 1	Monroe	Park Acquisition, Development and Planning (Parks)	\$400,000.00	\$6,408,140.00	•
2580	1	Village of Spencerport	Heritage Trail and Park	Monroe	NYS Canalway Grant Program (Canals)	\$74,994.50	\$149,985.00	
2594	1	Village of Fairport IDA	Canalside Promendad	Orleans	NYS Canalway Grant Program (Canals)	\$134,238.00	\$268,475.00	
2757	1	Village of Holley	Save-A-Lot Grocery	Ontario	Community Development Block Grant (HCR)	\$171,167.00	\$999,167.00	
2786	1	Friends of Ganondagan, Inc.	Art and Education Center	Yates	Historic Property Acquisition, Development and Planning (Parks)	\$400,000.00	\$8,917,000.00	•
2967	1	Document Processors, Inc.	Document Reprocessors Excelsior	Seneca	Excelsior Jobs Program (ESD)	\$750,000.00	\$1,550,000.00	
3083	1	Seneca BioEnergy, LLC	Seneca AgBio Green Energy Park	Ontario	Low Cost Economic Development Financing (ESD)	\$7,000,000.00	\$16,000,000.00	
3084	1	City of Geneva	Geneva Microenterprise Assistance Program	Livingston	Community Development Block Grant - Microenterprise (HCR)	\$200,000.00	\$275,000.00	
3174	1	Norfolk Southern Railway	Portageville Bridge Replacement	Wyoming	Rail & Port Bond Project (DOT)	\$2,000,000.00	\$39,000,000.00	
3179	1	Friends of Letchworth State Park	Signage for the Clan Trail	Monroe	Park Acquisition, Development and Planning (Parks)	\$3,000.00	\$4,000.00	
3497	1	Town of Ogden	Heritage Trail and Park	Ontario	Heritage Areas System Acquisition, Development and Planning (Parks)	\$275,000.00	\$550,000.00	•
3548	1	Geneva (C)	Finger Lakes Boating Museum	Ontario	Local Waterfront Revitalization Program (DOS)	\$450,000.00	\$3,350,000.00	
3815	1	Sonnenberg Gardens and Mansion State Historic Park	Roman Bath Stabilization	Wayne	Historic Property Acquisition, Development and Planning (Parks)	\$43,000.00	\$86,000.00	•
3843	1	Community Action in Self Help, Inc.	Worker Skills Upgrading	Wayne	Business Hiring and Training Incentives (DOL)	\$15,940.00	\$15,940.00	•
3874	1	Town of Ontario	Optimax	Ontario	Community Development Block Grant (HCR)	\$250,000.00	\$2,910,000.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
3879	1	E2E Materials, Inc.	E2E Materials Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$1,250,000.00	\$33,501,100.00	
3887	1	Coopervision, Inc.	Worker Skills Upgrading	Ontario	Business Hiring and Training Incentives (DOL)	\$29,870.00	\$29,870.00	
3971	1	City of Canandaigua	Downtown Streetscape Green Streets	Seneca	Green Innovation Grant Program (EFC)	\$385,000.00	\$995,500.00	
4120	1	Town of Seneca Falls	Canal Harbor Improvements	Monroe	NYS Canalway Grant Program (Canals)	\$148,830.00	\$297,660.00	
4317	1	Town of Brighton	Monroe Avenue Retrofit Green Streets	Monroe	Green Innovation Grant Program (EFC)	\$1,565,000.00	\$1,738,888.89	
4333	1	Seneca Park Zoo Society	Zoo Education Complex	Monroe	Park Acquisition, Development and Planning (Parks)	\$399,370.00	\$551,780.00	
4376	1	LPA Systems, Inc.	Worker Skills Upgrading	Livingston	Business Hiring and Training Incentives (DOL)	\$29,760.00	\$29,760.00	
4468	1	Village of Dansville	Dansville Microenterprise Assistance Program	Monroe	Community Development Block Grant - Microenterprise (HCR)	\$200,000.00	\$225,000.00	•
4883	1	Finger Lakes Health Systems Agency	High Blood Pressure Collaborative Capital	Genesee	Economic Development Purposes Fund (ESD)	\$300,000.00	\$1,078,630.00	•
4926	1	Genesee County	Genesee Valley Mushroom, Inc.	Monroe	Community Development Block Grant (HCR)	\$750,000.00	\$25,024,426.00	
5227	1	Foodlink, Inc.	Unemployed Worker	Monroe	Unemployed Worker Training Program (DOL)	\$50,000.00	\$50,000.00	
5279	1	Thermo Fisher Scientific Inc.	Worker Skills Upgrading	Ontario	Business Hiring and Training Incentives (DOL)	\$33,600.00	\$32,503.00	
5286	1	Finger Lakes Community College	Unemployed Worker	WAYNE	Unemployed Worker Training Program (DOL)	\$50,000.00	\$50,000.00	
5389	1	Conifer	Towpath Preservation Apts	Monroe	Homes for Working Families (HCR)	\$1,030,894.00	\$9,572,694.00	•
5392	1	High Tech Rochester, Inc.	High Technology of Rochester?s Business Accelerator Capital Phase 1a	Monroe	Regional Council Capital Fund (ESD)	\$2,500,000.00	\$15,420,000.00	•
5451	1	Cross Bros. Co. Inc.	Worker Skills Upgrading	Monroe	Business Hiring and Training Incentives (DOL)	\$48,125.00	\$48,125.00	
5527	1	Genesee Country Museum	Worker Skills Upgrading	Orleans	Business Hiring and Training Incentives (DOL)	\$4,864.00	\$4,779.00	
6045	1	Community Action of Orleans and Genesee, Inc.	Unemployed Worker	Monroe	Unemployed Worker Training Program (DOL)	\$41,600.00	\$41,600.00	•
6072	1	Passero Associates, Engineering, Architecture & Surveying, P.C.	Worker Skills Upgrading	Monroe	Business Hiring and Training Incentives (DOL)	\$35,890.00	\$35,890.00	•
6095	1	Qualicoat, Inc.	Worker Skills Upgrading	Monroe	Business Hiring and Training Incentives (DOL)	\$2,460.00	\$2,460.00	
6121	1	Lauramar, Corp. dba AP Plumbing	On-the-Job Training	Wayne	Business Hiring and Training Incentives (DOL)	\$50,000.00	\$4,997.00	
6305	1	Optimax Systems, Inc.	Worker Skills Upgrading	Monroe	Business Hiring and Training Incentives (DOL)	\$48,050.00	\$48,050.00	
6339	1	Qualitrol Corporation	Qualitrol Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$586,800.00	\$2,277,000.00	
6361	1	Greater Rochester Enterprise	Regional Internal Harvesting and Economic Gardening Working Capital	Monroe	Economic Development Purposes Fund (ESD)	\$200,000.00	\$400,081.00	•
6687	1	City of Rochester	Port of Rochester Redevelopment	Monroe	Local Waterfront Revitalization Program (DOS)	\$745,545.00	\$19,740,000.00	
6687	1	City of Rochester	Port of Rochester Redevelopment	Monroe	Green Innovation Grant Program (EFC)	\$198,000.00	\$190,359.00	
6875	1	Caldwell Manufacturing Company North America, LLC	Worker Skills Upgrading	Ontario	Business Hiring and Training Incentives (DOL)	\$48,600.00	\$48,600.00	•
7053	1	City of Geneva	12ve Degrees Corporation	Monroe	Community Development Block Grant (HCR)	\$100,000.00	\$280,900.00	
7136	1	University of Rochester	Health Sciences Center for Computational Innovation Capital	Monroe	Economic Development Purposes Fund (ESD)	\$5,000,000.00	\$11,175,000.00	•
7226	1	Smith + Associates Architects, PLLC	Worker Skills Upgrading	Wayne	Business Hiring and Training Incentives (DOL)	\$21,395.00	\$20,150.00	
7598	1	Wayne-Finger Lakes BOCES	Unemployed Worker	Monroe	Unemployed Worker Training Program (DOL)	\$42,251.00	\$42,240.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
7690	1	New York Battery and Energy Storage Technology Consortium, Inc.	New York Battery and Energy Storage Technology Consortium Capital	Monroe	Regional Council Capital Fund (ESD)	\$1,000,000.00	\$4,000,000.00	•
7709	1	AJL Manufacturing, Inc.	AJL Manufacturing Excelsior	Yates	Excelsior Jobs Program (ESD)	\$287,715.00	\$2,030,000.00	•
7968	1	Mabrouka Properties II, LLC	Mabrouka Properties II Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$401,010.00	\$6,034,100.00	•
8056	1	Rochester (C)	Promenade at Erie Harbor	Monroe	Local Waterfront Revitalization Program (DOS)	\$240,000.00	\$1,800,000.00	
8644	1	Episcopal Senior Life Communities	Rockwood Center at Brentland Woods	Monroe	Federal Low Income Housing Tax Credit (HCR)	\$481,848.00	\$7,627,609.00	
8701	1	Rochester Precision Optics, LLC	Worker Skills Upgrading	Monroe	Business Hiring and Training Incentives (DOL)	\$50,000.00	\$6,120.00	
8803	1	Carriage Factory Special Needs Apartments L.P.	Carriage Factory Special Needs Apts	Monroe	Federal Low Income Housing Tax Credit/Housing Trust Fund (HCR)	\$3,346,665.00	\$22,372,114.00	•
8810	1	Ibero-American Development Corporation	El Camino Estates Phase II	Wyoming	Federal Low Income Housing Tax Credit/Housing Trust Fund (HCR)	\$1,463,658.00	\$6,179,121.00	
14030	1	Urban League of Rochester Economic Development Corp. URBAN LEAGUE OF ROCHESTER ECONOMIC DEVELOPMENT CORP	Focused Investment Acquisition/ Rehabilitation II	Genesee	HOME (HCR)	\$600,000.00	\$1,151,250.00	•
14032	1	Keuka Housing Council, Inc.	Yates CHDO # 1	Wayne	HOME (HCR)	\$120,000.00	\$218,750.00	
14038	1	Keuka Housing Council, Inc.	Yates-Ontario Homebuyer 2011	Yates	HOME (HCR)	\$432,000.00	\$1,952,000.00	
14041	1	Wyoming County Community Action, Inc.	RESTORE Wyoming 2011	Wyoming	RESTORE (HCR)	\$75,000.00	\$345,000.00	•
14073	1	City of Batavia	Batavia New York Main Street Program	Monroe	New York Main Street (HCR)	\$450,000.00	\$750,000.00	
14075	1	Bishop Sheen Ecumenical Housing Foundation, Inc.	RESTORE Ontario & Wayne	Seneca	RESTORE (HCR)	\$75,000.00	\$160,000.00	•
14076	1	Bishop Sheen Ecumenical Housing Foundation, Inc.	Home Accessability Improvements	Orleans	Access to Home (HCR)	\$300,000.00	\$395,000.00	•
14080	1	Town of Warsaw	Downtown Warsaw Revitalization Program	Orleans	New York Main Street (HCR)	\$500,000.00	\$657,300.00	
14086	1	Bishop Sheen Ecumenical Housing Foundation, Inc.	Monroe	Livingston	HOME (HCR)	\$500,000.00	\$586,650.00	•
14088	1	Bishop Sheen Ecumenical Housing Foundation, Inc.	Seneca	Monroe	HOME (HCR)	\$400,000.00	\$469,320.00	•
14091	1	Bishop Sheen Ecumenical Housing Foundation, Inc.	Yates	Monroe	HOME (HCR)	\$400,000.00	\$469,320.00	•
14096	1	Town of Albion	Albion NY Main Street 2011	Seneca	New York Main Street (HCR)	\$477,000.00	\$1,486,000.00	
14103	1	Village of Geneseo	Geneseo Downtown Revitalization Program	Genesee	New York Main Street (HCR)	\$410,000.00	\$540,000.00	
14107	1	Marketview Heights Association, Inc.	MHA Acces to Home II	Genesee	Access to Home (HCR)	\$200,000.00	\$250,000.00	•
14114	1	Rural Housing Opportunities Corporation	RHOC Regional Homefirst 11	Genesee	HOME (HCR)	\$500,000.00	\$2,647,000.00	•
14121	1	Village/Town of East Rochester	Downtown East Rochester Revitalization Initiative	Wayne	New York Main Street (HCR)	\$500,000.00	\$887,555.00	•
14125	1	Town of Seneca Falls	Seneca Falls New Rork Main Street Program	Wyoming	New York Main Street (HCR)	\$460,448.00	\$2,781,137.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
14126	1	Community Action of Orleans and Genesee, Inc.	RESTORE Genesee 2011	Allegany	RESTORE (HCR)	\$75,000.00	\$195,006.00	•
14129	1	Rural Housing Opportunities Corporation	RHOC Regional MHRI 11	Wayne	HOME (HCR)	\$400,000.00	\$609,300.00	•
14130	1	Town of Savannah	Town of Savannah Sewer District No. 1 Improvements	Yates	Community Development Block Grant - Public Infrastructure (HCR)	\$600,000.00	\$600,000.00	•
14132	1	Village of Silver Springs	Village of Silver Springs Water System Improvements	Ontario	Community Development Block Grant - Public Infrastructure (HCR)	\$450,000.00	\$450,000.00	•
14143	1	Bishop Sheen Ecumenical Housing Foundation, Inc.	Sheen Housing Home Repair Program	Livingston	Affordable Home Ownership Development Program (HCR)	\$600,000.00	\$1,600,000.00	•
14151	1	Village of Wolcott	Village of Wolcott Wastewater System Improvements	Monroe	Community Development Block Grant - Public Infrastructure (HCR)	\$600,000.00	\$3,895,100.00	
14152	1	Yates County	Yates County Homeownership Program	Monroe	Community Development Block Grant - Housing (HCR)	\$750,000.00	\$3,038,575.00	
14153	1	City of Canandaigua	City of Canandaigua Multi-Unit Housing program	Monroe	Community Development Block Grant - Housing (HCR)	\$400,000.00	\$535,000.00	•
14165	1	Town of Conesus	Town of Conesus Senior Housing Rehabilitation Program	Monroe	Community Development Block Grant - Housing (HCR)	\$400,000.00	\$400,000.00	•
14168	1	Greater Rochester Partnership HDFC	HOME Rochester 2011-2012	Monroe	Affordable Home Ownership Development Program (HCR)	\$1,100,000.00	\$7,792,080.00	•
14169	1	Urban League of Rochester Economic Development Corp.	Corn Hill Town Homes	Livingston	Affordable Home Ownership Development Program (HCR)	\$250,000.00	\$1,734,000.00	
14170	1	Habitat for Humanity NYS	HFH-NYS 2011 HI	Livingston	Affordable Home Ownership Development Program (HCR)	\$50,000.00	\$140,000.00	
14171	1	NCS Community Development Corp.	NCS Purchase- Rehab Program	Livingston	Affordable Home Ownership Development Program (HCR)	\$1,050,000.00	\$1,776,000.00	•
14172	1	South Wedge Planning	Southside Purchase-Rehab Program	Genesee	Affordable Home Ownership Development Program (HCR)	\$175,000.00	\$480,000.00	
14210	1	Town of Mount Morris	Town of Mount Morris Housing Rehabilitation Program	Wayne	Community Development Block Grant - Housing (HCR)	\$400,000.00	\$400,000.00	•
14211	1	Village of Mount Morris	Village of Mount Morris Housing Rehabilitation Program	Monroe	Community Development Block Grant - Housing (HCR)	\$400,000.00	\$400,000.00	•
14224	1	Village of Nunda	Village of Nunda Water System Improvement	Wayne	Community Development Block Grant - Public Infrastructure (HCR)	\$309,000.00	\$309,000.00	
14225	1	Town of Batavia	Town of Batavia West Main Street Sewer District	Monroe	Community Development Block Grant - Public Infrastructure (HCR)	\$600,000.00	\$2,822,000.00	
13859	2	County of Wayne	9 Pearl Street Accessibility Project	Monroe	Community Development Block Grant - Public Facilities (HCR)	\$300,000.00	\$605,000.00	
13901	2	College Town Rochester, LLC	College Town Rochester Capital	Yates	Empire State Development Grant Funds (ESD)	\$4,000,000.00	\$92,400,000.00	
13979	2	Village of Clyde	Genesee Street Water Transmission Main Replacement Project	Wyoming	Community Development Block Grant - Public Infrastructure (HCR)	\$600,000.00	\$970,000.00	
14283	2	Quorum Group, LLC	Quorum Group Capital	Orleans	Empire State Development Grant Funds (ESD)	\$150,000.00	\$1,592,000.00	
14334	2	Village of Perry	Village of Perry Stormwater Drainage Project	Wyoming	Community Development Block Grant - Public Infrastructure (HCR)	\$600,000.00	\$671,500.00	•
14634	2	City of Geneva	Finger Lakes Community Center	Ontario	NYS Canalway Grant Program (Canals)	\$150,000.00	\$300,000.00	
14659	2	Host Resident Partners, LLC	Hilton Garden Inn Capital	Monroe	Empire State Development Grant Funds (ESD)	\$250,000.00	\$8,560,000.00	•

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
14895	2	PathStone Development Corporation	Woodward-Weld Rehab Project	Monroe	Urban Initiatives (HCR)	\$200,000.00	\$296,007.00	•
15079	2	University of Rochester	The Health Sciences Center for Computational Innovation Capital	Monroe	Empire State Development Grant Funds (ESD)	\$5,000,000.00	\$12,000,000.00	
15329	2	Gray Metal Products, Inc.	Gray Metal Products Excelsior	Livingston	Excelsior Jobs Program (ESD)	\$900,000.00	\$2,500,000.00	
15465	2	Village of Arcade	Village of Arcade Sewer Repair Engineering Study	Wyoming	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•
15505	2	YWCA of Rochester and Monroe County, Inc.	YWCA of Rochester and Monroe County	Monroe	Urban Initiatives (HCR)	\$200,000.00	\$4,496,817.00	
15553	2	API Technologies Corporation	API Technologies Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$525,000.00	\$2,071,670.00	•
15559	2	Advantage Metalwork & Finishing, LLC	Advantage Metalwork & Finishing Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$900,000.00	\$2,040,000.00	•
15560	2	Village of Nunda	Nunda Downtown Revitalization Program	Livingston	New York Main Street (HCR)	\$250,000.00	\$355,500.00	
15563	2	Village of Avon	Avon Downtown Revitalization Program	Livingston	New York Main Street (HCR)	\$250,000.00	\$335,000.00	
15572	2	Town of Groveland	Ambuscade Park Development Application	Livingston	Park Acquisition, Development and Planning (Parks)	\$148,000.00	\$228,120.00	•
15601	2	Keuka Housing Council, Inc.	RARP Dundee	Yates	Rural Area Revitalization Projects (HCR)	\$200,000.00	\$1,590,539.00	
15721	2	Wayne (T)	Preparation of a Strategy for a Sustainable Keuka Lake	Steuben, Yates	Local Waterfront Revitalization Program (DOS)	\$134,600.00	\$269,200.00	•
15856	2	Volunteers of America of Western New York, Inc.	VOA WNY Senior Apartments	Monroe	Urban Initiatives (HCR)	\$200,000.00	\$11,327,527.00	•
16047	2	Village of Palmyra	Canalside Nature Park Phase 2	Wayne	NYS Canalway Grant Program (Canals)	\$120,523.00	\$240,000.00	
16167	2	Cornell Cooperative Extension Association of Wayne County	Increasing Cooling Space for Small Farms	Wayne	Agriculture Development Program (Ag & Mkts)	\$207,000.00	\$435,000.00	
16169	2	Heritage Christian Services, Inc.	1200 South Winton Road Project	Monroe	Urban Initiatives (HCR)	\$200,000.00	\$850,130.00	•
16217	2	Genesee County Industrial Development Agency	New York Craft Malt	Genesee	Agriculture Development Program (Ag & Mkts)	\$117,330.00	\$117,330.00	
16253	2	Center Street Business Center, LLC	Center Street Business Center Capital	Wyoming	Empire State Development Grant Funds (ESD)	\$50,000.00	\$1,500,000.00	
16294	2	NOHMs Technologies Inc	NOHMs Technologies Excelsior/Pouch Battery Manufacturing	Monroe	Excelsior Jobs Program (ESD)	\$1,000,000.00	\$4,257,505.00	
16294	2	NOHMs Technologies Inc	NOHMs Technologies Excelsior/Pouch Battery Manufacturing	Monroe	GHG Reduction Program (NYSERDA)	\$1,000,000.00	\$6,148,794.00	•
16324	2	Geneva (C)	Access Improvements to Seneca Lake	Ontario	Local Waterfront Revitalization Program (DOS)	\$625,000.00	\$1,250,000.00	
16346	2	Canandaigua (C)	Promotion and Protection of Canandaigua Lake	Ontario, Yates, Wayne	Local Waterfront Revitalization Program (DOS)	\$340,000.00	\$680,000.00	•
16486	2	The Baobab Cultural Center	Magnificent Africa	Monroe	Art Project Grant (Arts)	\$65,000.00	\$166,500.00	•
16744	2	Wayne County Water & Sewer Authority	Wayne County Water and Sewer Authority Engineering Study	Wayne	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•
16766	2	Seneca BioEnergy, LLC	Seneca BioEnergy, LLC - New Hire/OJT Training/Seneca BioEnergy Capital	Seneca	New Hire Training Program (DOL)	\$25,000.00	\$25,000.00	•
16766	2	Seneca BioEnergy, LLC	Seneca BioEnergy, LLC - New Hire/OJT Training/Seneca BioEnergy Capital	Seneca	Empire State Development Grant Funds (ESD)	\$100,000.00	\$275,000.00	•

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
16767	2	Midtown Tower LLC	Midtown Tower Capital	Monroe	Empire State Development Grant Funds (ESD)	\$4,000,000.00	\$57,699,000.00	
16882	2	Victor Local Development Corporation	Downtown Victor Revitalization Project	Ontario	New York Main Street (HCR)	\$200,000.00	\$375,000.00	•
16907	2	Village of Newark	IEC Electronics	Wayne	Community Development Block Grant (HCR)	\$750,000.00	\$2,000,000.00	
16920	2	Rochester City School District, Office of Adult and Career Education Services	Rochester City School District, Office of Adult and Career Education Services - Unemployed Worker Training	Monroe	Unemployed Worker Training Program (DOL)	\$94,250.00	\$94,250.00	•
16922	2	Monroe Community College	Monroe Community College Capital	Monroe	Empire State Development Grant Funds (ESD)	\$300,000.00	\$1,000,000.00	
16941	2	Friends of Ganondagan	Seneca Art and Culture Center at Ganondagan	Ontario	Park Acquisition, Development and Planning (Parks)	\$500,000.00	\$1,003,496.00	•
16984	2	Penn Yan (V)	Keuka Lake Waterfront Development	Yates	Local Waterfront Revitalization Program (DOS)	\$490,000.00	\$980,000.00	
17054	2	Geva Theatre Center	Regional Marketing Plan	Monroe	Regional Tourism Marketing Grant Initiative (ESD)	\$50,000.00	\$100,000.00	
17054	2	Geva Theatre Center	Historic Arsenal Renovation	Monroe	Empire State Development Grant Funds (ESD)	\$100,000.00	\$491,600.00	
17054	2	Geva Theatre Center	Historic Arsenal Renovation	Monroe	Historic Property Acquisiton, Development and Planning (Parks)	\$100,000.00	\$1,300,000.00	•
17157	2	Town/Village of East Rochester	Eyer Building Development Capital	Monroe	Empire State Development Grant Funds (ESD)	\$200,000.00	\$9,000,000.00	
17352	2	TOPTICA Photonics, Inc.	Toptica Photonics Capital	Ontario	Empire State Development Grant Funds (ESD)	\$120,000.00	\$465,000.00	
17359	2	Village of Holley	Public Square Revitalization Program	Orleans	New York Main Street (HCR)	\$250,000.00	\$563,677.00	
17553	2	DAU Thermal Solutions North America, Inc.	DAU Thermal Solutions North America Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$475,000.00	\$1,890,000.00	
17674	2	Graphene Devices, Ltd.	Graphene Devices Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$400,000.00	\$635,000.00	
17841	2	South Wedge Planning Committee, Inc.	Low Vision Center Renovations	Monroe	Urban Initiatives (HCR)	\$200,000.00	\$330,574.00	•
17843	2	South Wedge Planning Committee, Inc.	Goodwill to Work	Monroe	Urban Initiatives (HCR)	\$158,506.00	\$158,506.00	•
17936	2	Village of Macedon	Village of Macedon Wastewater Treatment Plant Engineering Study	Wayne	Engineering Planning Grant Program (DEC)	\$19,995.00	\$24,994.00	•
17953	2	Landmark Society of Western NY	The African American Landmarks Project	Monroe	Art Project Grant (Arts)	\$50,000.00	\$100,000.00	
17955	2	Rochester Institute of Technology	The Mobile Experiences for Tourism Project	Monroe	Art Project Grant (Arts)	\$52,958.00	\$106,000.00	
17974	2	Town of Shelby	Takeform Architectural Graphics	Orleans	Community Development Block Grant (HCR)	\$316,000.00	\$1,595,000.00	
18009	2	Rural Opportunities Inc.	Pathstone Capital	Monroe	Empire State Development Grant Funds (ESD)	\$2,000,000.00	\$3,800,000.00	
18067	2	Village of Mount Morris	Provo Small Business Project	Livingston	Community Development Block Grant - Small Business Assistance (HCR)	\$69,000.00	\$174,000.00	•
18082	2	Little Theatre Film Society	Little Theatre Film Society Capital	Monroe	Empire State Development Grant Funds (ESD)	\$180,000.00	\$390,000.00	
18131	2	Farm Credit East, ACA	Growing the New York Dairy Industry	Genesee	Agriculture Development Program (Ag & Mkts)	\$500,000.00	\$1,000,000.00	
18242	2	Ontario - Seneca - Yates - Cayuga - Wayne - Finger Lakes BOCES	Ontario - Seneca - Yates - Cayuga - Wayne - Finger Lakes BOCES - Unemployed Worker Training	Wayne	Unemployed Worker Training Program (DOL)	\$98,560.00	\$98,560.00	•
18292	2	Village of Naples	Village of Naples Sewer Feasibility Study	Ontario	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•
18310	2	The Finger Lakes Cultural & Natural History Museum	The Finger Lakes Museum at Keuka Lake State Park	Yates	Art Project Grant (Arts)	\$50,000.00	\$100,000.00	•

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
18310	2	The Finger Lakes Museum	Finger Lakes Museum Promotion	Yates	Regional Tourism Marketing Grant Initiative (ESD)	\$30,000.00	\$89,000.00	•
18310	2	The Finger Lakes Cultural & Natural History Museum	The Finger Lakes Museum Main Campus	Yates	Park Acquisition, Development and Planning (Parks)	\$498,000.00	\$664,000.00	•
18460	2	OptiPro Systems, Inc.	OptiPro Systems Capital	Wayne	Empire State Development Grant Funds (ESD)	\$50,000.00	\$250,000.00	
18502	2	Once Again Nut Butter Collective, Inc.	OANB Capital	Livingston	Empire State Development Grant Funds (ESD)	\$300,000.00	\$3,500,000.00	•
18503	2	I-Square LLC	Green Stormwater at I-Square	Monroe	Green Innovation Grant Program (EFC)	\$442,496.00	\$513,788.00	
18564	2	American Heritage Homes	American Heritage Homes Exclesior	Wyoming	Excelsior Jobs Program (ESD)	\$500,000.00	\$225,000.00	
18583	2	Town of Seneca Falls	Mr Bults, Inc.	Seneca	Community Development Block Grant (HCR)	\$750,000.00	\$8,891,000.00	•
18638	2	Town of Canandaigua	Purdy Mobile Rd Sewer	Ontario	Community Development Block Grant - Public Infrastructure (HCR)	\$600,000.00	\$961,300.00	•
18725	2	Town of Jerusalem	Town of Jerusalem Wastewater Engineering Study/Waterfront Revitalization Strategy	Yates	Engineering Planning Grant Program (DEC)	\$23,991.00	\$29,989.00	
18725	2	Town of Jerusalem	Town of Jerusalem Wastewater Engineering Study/Waterfront Revitalization Strategy	Yates	Local Waterfront Revitalization Program (DOS)	\$27,500.00	\$55,000.00	•
18770	2	Val Tech Holdings, Inc.	Val Tech Holdings Capital	Monroe	Empire State Development Grant Funds (ESD)	\$100,000.00	\$553,000.00	
18799	2	CNG One Source of New York, Inc.	CNG One Source of New York Capital	Genesee	Empire State Development Grant Funds (ESD)	\$300,000.00	\$2,000,000.00	•
18828	2	Genesee County IDA	Western NY Science, Technology and Advanced Manufacturing Capital	Genesee	Empire State Development Grant Funds (ESD)	\$500,000.00	\$2,102,100.00	•
19010	2	City of Rochester	HighFallsCFA2012	Monroe	Heritage Areas System Acquisition, Development and Planning (Parks)	\$80,000.00	\$107,000.00	•
19029	2	Geva Theatre Center, Inc.	The Hornet's Nest	Monroe	Art Project Grant (Arts)	\$50,000.00	\$100,000.00	
19220	2	Cornhill Foundation	Canalway Information Center	Monroe	NYS Canalway Grant Program (Canals)	\$93,081.00	\$200,000.00	•
19459	2	Drasgow, Inc.	Drasgow Capital	Wyoming	Empire State Development Grant Funds (ESD)	\$125,000.00	\$920,000.00	
19532	2	Ontario County Four Seasons Local Development	Finger Lakes Food Revolution	Ontario	Regional Tourism Marketing Grant Initiative (ESD)	\$37,000.00	\$127,700.00	•
19601	2	Village of Attica	Attica's Market Main Exchange NYMS	Wyoming	New York Main Street (HCR)	\$250,000.00	\$2,373,200.00	
19604	2	Rochester Institute of Technology	Golisano Institute for Sustainability Capital	Monroe	Empire State Development Grant Funds (ESD)	\$5,000,000.00	\$15,000,000.00	
19736	2	High Tech Rochester, Inc.	High Technology of Rochester?s Business Accelerator Capital Phase 1b	Monroe	Empire State Development Grant Funds (ESD)	\$2,500,000.00	\$15,420,000.00	•
26433	3	Cornell University	Cornell Food Innovation Certified Business Incubator Proposal		NYS Business Incubator & Innovation Hot Spot Program (ESD)	\$125,000.00	\$3,750,000.00	•
26854	3	Village of Brockport	Village of Brockport Main St Revitalization	Monroe	New York Main Street (HCR)	\$200,000.00	\$396,090.00	
26926	3	Friends of the GardenAerial	GardenAerial	Monroe	Heritage Areas System Acquisition, Development and Planning (Parks)	\$500,000.00	\$666,667.00	•
26970	3	CH4 Biogas LLC	Biogas Plant In Batavia	Genesee	Cleaner Greener Communities (NYSERDA)	\$2,000,000.00	\$17,300,000.00	
26971	3	Macedon (V)	Macedon Canal Park Enhancements	Wayne	Local Waterfront Revitalization Program (DOS)	\$21,225.00	\$42,450.00	•
27071	3	Village of Dundee	Village of Dundee Water System Improvement Project	Yates	Community Development Block Grant - Public Infrastructure (HCR)	\$600,000.00	\$885,000.00	
27112	3	Community Action in Self Help, Inc.	Lyons Pride Cafe and Art Coop	Wayne	Rural Area Revitalization Projects (HCR)	\$150,000.00	\$204,750.00	•

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
27149	3	Syntech Technologies	Syntec Technologies Excelsior	Genesee	Excelsior Jobs Program (ESD)	\$300,000.00	\$1,500,000.00	
27152	3	Town of Perinton	Spring Lake Trail	Monroe	Recreational Trails Program (Parks)	\$169,940.00	\$239,868.00	•
27234	3	Sibley Redevelopment Phase II NMTC, LLC	Sibley Redevelopment Capital	Monroe	Empire State Development Grant Funds (ESD)	\$500,000.00	\$1,500,000.00	
27279	3	Village of Waterloo	Comprehensive Plan Development	Seneca	Cleaner Greener Communities (NYSERDA)	\$50,000.00	\$68,000.00	
27283	3	Village of Avon	Village of Avon Wastewater Engineering Study	Livingston	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•
27435	3	PathStone Development Corporation	Niagara Place	Monroe	Urban Initiatives (HCR)	\$150,000.00	\$201,719.00	•
27603	3	Friends of the GardenAerial	High Hills Arts Festival	Monroe	Arts, Culture & Heritage Project Grant (Arts)	\$100,000.00	\$431,123.00	
27619	3	City of Geneva	Hotel Geneva Project	Ontario	Community Development Block Grant (HCR)	\$416,000.00	\$6,216,000.00	•
27620	3	Geneva (C)	Access Improvements to Seneca Lake - Phase 2	Ontario	Local Waterfront Revitalization Program (DOS)	\$800,000.00	\$1,600,000.00	•
27625	3	Town of Batavia	Town of Batavia Sanitary Sewer Capacity Upgrade Alternative Analysis	Genesee	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•
27821	3	Greater Rochester Housing Partnership, Inc	Neighborhood Builders	Monroe	Urban Initiatives (HCR)	\$120,000.00	\$744,360.00	
27823	3	Wayne-Finger Lakes BOCES	Certified Nursing Assistant Training Program	Monroe, Ontario, Seneca, Wayne, Yates	Unemployed Worker Training Program (DOL)	\$98,560.00	\$98,560.00	•
27967	3	Livingston County Water & Sewer Authority (LCWSA)	Livingston County Water and Sewer Authority Wastewater Engineering Study for Lakeville Wastewater Fa	Livingston	Engineering Planning Grant Program (DEC)	\$30,000.00	\$38,380.00	•
27996	3	Second Avenue Software, Inc.	Second Avenue Software Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$874,120.00	\$874,120.00	
28077	3	New York Golf Trail, LLC	Market Golf-Working Capital	Monroe	Market New York (ESD)	\$150,000.00	\$150,000.00	
28144	3	City of Rochester	Comprehensive Plan Revision	Monroe	Cleaner Greener Communities (NYSERDA)	\$100,000.00	\$250,000.00	
28155	3	Roberts Wesleyan College	Roberts Wesleyan College Capital	Monroe	Empire State Development Grant Funds (ESD)	\$250,000.00	\$10,402,867.00	
28157	3	City of Canandaigua	Canandaigua Lakefront Capital	Ontario	Empire State Development Grant Funds (ESD)	\$1,500,000.00	\$10,625,000.00	
28299	3	Village of Rushville	Village of Rushville Wastewater Engineering Study	Ontario	Engineering Planning Grant Program (DEC)	\$24,000.00	\$30,000.00	•
28318	3	Rochester City School District - Office of Adult & Career Education Services (OACES)	OACES SNAP Opportunities Program	Monroe	SNAP Opportunities (OTDA)	\$300,000.00	\$600,000.00	•
28463	3	Village of Perry	Village of Perry Wastewater Engineering Study	Wyoming	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•
28583	3	Sonnenberg Gardens and Mansion SHP	1909 Aviary Restoration Project	Ontario	Historic Property Acquisition, Development and Planning (Parks)	\$30,000.00	\$60,000.00	•
28720	3	Town of Seneca Falls	Town of Seneca Falls Wastewater Engineering Study	Seneca	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	
28730	3	Urban League of Rochester Economic Development Council (ULREDC)	City of Rochester Affordable Housing UI	Monroe	Urban Initiatives (HCR)	\$150,000.00	\$18,181,151.00	•

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
28737	3	PPI Corp./ FTT Manufacturing	PPI/ FTT Manufacturing Excelsior	Livingston	Excelsior Jobs Program (ESD)	\$100,000.00	\$386,245.00	
28742	3	Finger Lakes Land Trust	Shoreline to Summit Enhancing Public Access on Canandaigua Lake	Tompkins	Park Acquisition, Development and Planning (Parks)	\$171,585.00	\$315,735.00	•
28762	3	Town of Brighton	Comprehensive Plan Revision	Monroe	Cleaner Greener Communities (NYSERDA)	\$150,000.00	\$150,000.00	
28791	3	Margaret Woodbury Strong Museum	The Strong and Toy Industry National Halls of Fame Capital	Monroe	Market New York (ESD)	\$360,000.00	\$4,000,000.00	•
29073	3	Urban League of Rochester Economic Development Corp, Inc.	265 N Clinton, Rochester Improvements	Monroe	Urban Initiatives (HCR)	\$150,000.00	\$188,000.00	•
29209	3	Friends of Letchworth State Park	FOLSP Improvements	Wyoming	Historic Property Acquisition, Development and Planning (Parks)	\$16,200.00	\$21,690.00	•
29220	3	Children's Success Fund	Wegmans LPGA Championship Working Capital	Monroe	Market New York (ESD)	\$250,000.00	\$6,000,000.00	•
29303	3	Geva Theatre Center, Inc.	Historic Armory Renovations Front Center Campaign	Monroe	NYS Canalway Grant Program (Canals)	\$100,000.00	\$3,094,000.00	•
29303	3	Geva Theatre Center	Historic Armory Renovations Front Center Campaign Working Capital	Monroe	Market New York (ESD)	\$25,000.00	\$812,933.00	•
29347	3	Village of Holley	Holley Central Park Improvement Project	Orleans	NYS Canalway Grant Program (Canals)	\$65,776.00	\$131,552.00	
29378	3	Greater Rochester Visitors Association, Inc.	Canadian Visitation to Upstate NY Working Capital	Monroe	Market New York (ESD)	\$200,000.00	\$510,000.00	•
29462	3	Rochester Institute of Technology	Rochester Institute of Technology CUE Capital	Monroe	Empire State Development Grant Funds (ESD)	\$1,000,000.00	\$6,700,000.00	•
29464	3	National Womens Hall of Fame	Seneca Knitting Mill Rehab Phase III	Seneca	NYS Canalway Grant Program (Canals)	\$150,000.00	\$16,042,082.00	
29464	3	National Womens Hall of Fame	Seneca Knitting Mill Rehab Phase III	Seneca	Heritage Areas System Acquisition, Development and Planning (Parks)	\$500,000.00	\$16,042,082.00	•
29470	3	Village of Penn Yan	Yates County - Village of Penn Yan Working Capital	Yates	Strategic Planning and Feasibility Studies (ESD)	\$40,000.00	\$80,000.00	•
29529	3	City of Geneva	Geneva Downtown Revitalization Program	Ontario	New York Main Street (HCR)	\$200,000.00	\$322,200.00	
29614	3	Town of Springwater	Comprehensive Plan Creation	Livingston	Cleaner Greener Communities (NYSERDA)	\$50,000.00	\$66,666.00	
29645	3	Village of Waterloo	Village of Waterloo	Seneca	Strategic Planning and Feasibility Studies (ESD)	\$20,000.00	\$40,000.00	
29673	3	George Eastman House	Historic Site Conditions Survey	Monroe	Historic Property Acquisition, Development and Planning (Parks)	\$20,317.00	\$27,089.00	•
29712	3	New York Wine & Culinary Center	New York Wines Foods -The New American Classics Working Capital	Ontario	Market New York (ESD)	\$62,154.00	\$174,475.00	•
29731	3	Erie (Co)	Regional Niagara River Lake Erie Watershed Management Plan Phase 2	Allegany, Cattaraugus, Chautauqua, Erie, Genesee, Niagara, Orleans, Wyoming	Local Waterfront Revitalization Program (DOS)	\$507,830.00	\$1,015,660.00	
29733	3	Finger Lakes Community Development Corporation	St Francis Project	Ontario	Rural Area Revitalization Projects (HCR)	\$150,000.00	\$1,595,000.00	•

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
29739	3	High Tech Rochester Inc.	Finger Lakes Innovation Hot Spot		NYS Business Incubator & Innovation Hot Spot Program (ESD)	\$250,000.00	375,000.00	•
29790	3	Little Theatre Film Society, Inc	Little Theatre Renovation	Monroe	Digital Film Projector Conversion Program (Arts)	\$77,612.00	\$1,284,582.00	
29790	3	Little Theatre Film Society, Inc	Little Theatre Renovation	Monroe	Urban Initiatives (HCR)	\$150,000.00	\$1,099,207.00	
29910	3	Rochester Arts Festival	Rochester Fringe Festival	Monroe	Arts, Culture & Heritage Project Grant (Arts)	\$100,000.00	\$638,781.00	
29963	3	Rochester Museum & Science Center	Regional Green Infrastructure Showcase	Monroe	Green Innovation Grant Program (EFC)	\$724,374.00	\$804,860.00	•
29974	3	Finger Lakes Association, Inc.	Wine Water and Wonders Working Capital		Market New York (ESD)	\$200,000.00	\$300,000.00	
30026	3	Parks & Trails New York, Inc.	Erie Canalway Trail Working Capital		Market New York (ESD)	\$80,000.00	\$100,000.00	
30031	3	Cayuga Wine Trail, Inc.	Cayuga Lake Wine Trail Nothern PA Working Capital		Market New York (ESD)	\$50,000.00	\$54,778.00	•
30079	3	City of Rochester	City of Rochester - Rochester Public Market Phase I Capital	Monroe	Empire State Development Grant Funds (ESD)	\$500,000.00	\$8,328,000.00	•
30173	3	Nazareth College of Rochester	Nazareth College of Rochester Capital	Monroe	Empire State Development Grant Funds (ESD)	\$250,000.00	\$15,800,043.00	
30208	3	Community Action of Orleans and Genesee, Inc.	GeneseeOrleans Employment Support Project	Orleans	Community Services Block Grant (DOS)	\$46,679.00	\$58,349.00	•
30266	3	Hobart & William Smith College	Hobart and William Smith Performing Arts Center Capital	Ontario	Empire State Development Grant Funds (ESD)	\$1,000,000.00	\$22,000,000.00	•
30288	3	Seneca County	Seneca County Sewer Capital	Seneca	Empire State Development Grant Funds (ESD)	\$250,000.00	\$6,493,490.00	
30440	3	City of Geneva	Geneva Comprehensive Plan Update	Ontario	Cleaner Greener Communities (NYSERDA)	\$50,000.00	\$160,000.00	
30559	3	Village of Webster	Village of Webster Wastewater Engineering Study	Monroe	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•
30675	3	Village of Geneseo	Village of Geneseo Wastewater Engineering Study	Livingston	Engineering Planning Grant Program (DEC)	\$24,800.00	\$31,000.00	•
30696	3	Village of Sodus Point	Village of Sodus Bay Wastewater Engineering Study	Wayne	Engineering Planning Grant Program (DEC)	\$30,000.00	\$46,500.00	•
30739	3	Town of Farmington	Town of Farmington Wastewater Engineering Study	Ontario	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•
30848	3	Coopervision, Inc.	Operational Skills Training	Monroe	Existing Employee Training Program (DOL)	\$53,974.00	\$53,974.00	
30867	3	Geva Theatre Center	Theatre and Race A Community Conversation	Monroe	Arts, Culture & Heritage Project Grant (Arts)	\$74,000.00	\$274,481.00	•
30997	3	Open Space Institute	Letchworth Nature Center	New York	Park Acquisition, Development and Planning (Parks)	\$288,000.00	\$811,861.00	
31078	3	Town of Batavia	Green Genesee/Smart Genesee (GGSG) Project	Genesee	Cleaner Greener Communities (NYSERDA)	\$175,000.00	\$533,334.00	•
31164	3	Hochstein School of Music Dance	Sound Equipment	Monroe	Artistic Program Capital Equipment (Arts)	\$16,000.00	\$175,150.00	
31205	3	Friends of Ganondagan Inc	Seneca Art and Culture Center at Ganondagan	Ontario	Park Acquisition, Development and Planning (Parks)	\$350,000.00	\$750,000.00	•
31259	3	Red Jacket Orchard	Berryfield Bottling Excelsior	Ontario	Excelsior Jobs Program (ESD)	\$300,000.00	\$750,000.00	
31288	3	Rochester Institute of Technology	Rochester Institute of Technology - MOVPE Capital	Monroe	Empire State Development Grant Funds (ESD)	\$300,000.00	\$1,545,585.00	•
31289	3	Monroe Community College	Monroe Community College	Monroe	ESD Technical Assistance and Training Grants (ESD)	\$100,000.00	\$110,000.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
31365	3	Village of Oakfield	Village of Oakfield Sanitary Sewer Evaluation Survey	Genesee	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•
31416	3	Finger Lakes Health Systems Agency	Blood Pressure Advocate and Clinical Engagement Specialist Training	Livingston, Monroe, Ontario, Seneca, Wayne, Yates	New Hire Training Program (DOL)	\$4,034.00	\$1,500,000.00	•
31453	3	Arts Council for Wyoming County	Farmers Food and Folkways	Wyoming	Arts, Culture & Heritage Project Grant (Arts)	\$62,050.00	\$90,040.00	
31495	3	Batavia Business Improvement District	Batavia RARP	Genesee	Rural Area Revitalization Projects (HCR)	\$150,000.00	\$359,915.00	•
31511	3	Community Action in Self Help, Inc	Lyons Pride Main Street Program	Wayne	New York Main Street (HCR)	\$200,000.00	\$259,500.00	
31646	3	Genesee Country Village & Museum	High Density Mobile Art Storage System	Monroe	Artistic Program Capital Equipment (Arts)	\$39,140.00	\$274,408.00	•
31823	3	St. John Fisher College	St. John Fisher College Capital	Monroe	Empire State Development Grant Funds (ESD)	\$250,000.00	\$11,494,000.00	
31833	3	Livingston County Development Corporation	Riviera Theater Renovation Project	Livingston	Rural Area Revitalization Projects (HCR)	\$150,000.00	\$279,250.00	•
31910	3	Ontario County	Honeoye Lake Sewer District Sewer System Study	Ontario	Engineering Planning Grant Program (DEC)	\$27,024.00	\$33,780.00	
31925	3	Rochester Childrens Theatre	Special Projects Intern	Monroe	Arts Intern Workforce Development Program (Arts)	\$9,000.00	\$14,400.00	
31929	3	Genesee Valley Council on the Arts	Internship Funding	Livingston	Arts Intern Workforce Development Program (Arts)	\$2,800.00	\$4,000.00	
32162	3	University of Rochester	University of Rochester Capital	Monroe	Empire State Development Grant Funds (ESD)	\$500,000.00	\$1,000,000.00	
32164	3	Rochester (C)	Promenade at Erie Harbor Construction	Monroe	Local Waterfront Revitalization Program (DOS)	\$1,200,000.00	\$2,400,000.00	
32476	3	I-Square LLC	I-Square Green Redevelopment	Monroe	Cleaner Greener Communities (NYSERDA)	\$1,926,500.00	\$4,293,000.00	
32476	3	I-Square LLC	I-Square Green Redevelopment	Monroe	Green Innovation Grant Program (EFC)	\$393,000.00	\$398,357.00	
36992	4	Emmi Roth USA	Facility Expansion	Yates	Excelsior Jobs Program (ESD)	\$400,000.00	\$2,330,000.00	•
37114	4	Village of Pittsford	Erie Canal Bicentennial Commemoration Pavilion	Monroe	NYS Canalway Grant Program (Canals)	\$50,000.00	\$100,000.00	•
38005	4	Boys & Girls Clubs of Rochester Inc.	Building Expansion Project	Monroe	Empire State Development Grant Funds (ESD)	\$100,000.00	\$500,000.00	•
38562	4	Webster Community Coalition for Economic Development	Webster Cold Water Project	Monroe	Cleaner Greener Communities (NYSERDA)	\$87,000.00	\$116,000.00	•
38571	4	Town of Geneva	Improvements to Water District #6	Ontario	Community Development Block Grant - Public Infrastructure (HCR)	\$279,590.00	\$542,690.00	
38628	4	Fairport Office of Community and Economic Development	Thomas Creek Wetland Phase II	Monroe	NYS Canalway Grant Program (Canals)	\$50,000.00	\$600,000.00	•
38698	4	Village of Lima	Village of Lima Wastewater Treatment Plant Engineering Planning Grant 2014	Livingston	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•
38699	4	Village of Palmyra	Village of Palmyra Wastewater Treatment Plant Engineering Planning Grant 2014	Wayne	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•
38749	4	Geva Theatre Center, Inc.	Historic Armory Renovation	Monroe	New York Main Street (HCR)	\$250,000.00	\$2,750,000.00	
38763	4	St. John Fisher College	St. John Fisher College Capital	Monroe	Empire State Development Grant Funds (ESD)	\$250,000.00	\$1,894,000.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
38865	4	Wyoming County Community Action Inc.	Workforce Development Project	Wyoming	Community Services Block Grant (DOS)	\$200,000.00	\$250,000.00	•
38988	4	Open Space Institute	Letchworth Nature Center	Livingston, Wyoming	Empire State Development Grant Funds (ESD)	\$200,000.00	\$3,745,650.00	•
38988	4	Open Space Institute	Letchworth Nature Center	Livingston, Wyoming	Market New York (ESD)	\$100,000.00	\$500,000.00	
38988	4	Open Space Institute	Construction of the Letchworth Nature Center	Livingston, Wyoming	Park Acquisition, Development and Planning (Parks)	\$800,000.00	\$4,943,955.00	•
39022	4	Stepping Stones Learning Center	Stepping Stones Learning Center Capital	Monroe	Empire State Development Grant Funds (ESD)	\$100,000.00	\$250,000.00	
39062	4	Village of Arcade	Sewer II Work	Wyoming	Engineering Planning Grant Program (DEC)	\$26,000.00	\$32,500.00	
39302	4	National Womens Hall of Fame	Center for Great Women Museum Upgrades	Seneca	NYS Canalway Grant Program (Canals)	\$150,000.00	\$2,100,000.00	
39313	4	Genesee/Finger Lakes Regional Planning Council	GAIN Capital	Monroe	Empire State Development Grant Funds (ESD)	\$3,000,000.00	\$3,000,000.00	•
39340	4	Livingston County Development Corporation	Downtown Feasibility Studies	Livingston	New York Main Street Technical Assistance (HCR)	\$20,000.00	\$21,500.00	•
39342	4	Livingston County Development Corporation	Livingston County Main Street Revitalization	Livingston	New York Main Street (HCR)	\$500,000.00	\$470,000.00	•
39343	4	Livingston County	Small Business Assistance Project	Livingston	Community Development Block Grant - Small Business Assistance (HCR)	\$75,000.00	\$251,600.00	•
39352	4	Margaret Woodbury Strong Museum	The Strong and Toy Industry National Halls of Fame: Phase II	Monroe	Empire State Development Grant Funds (ESD)	\$220,000.00	\$4,310,562.00	•
39352	4	Margaret Woodbury Strong Museum	The Strong and Toy Industry National Halls of Fame: Phase II	Monroe	Market New York (ESD)	\$220,000.00	\$3,750,562.00	•
39367	4	Friends of Letchworth	Restoration Project	Livingston	Park Acquisition, Development and Planning (Parks)	\$16,500.00	\$22,000.00	
39473	4	City of Rochester	City of Rochester Public Market Capital	Monroe	Empire State Development Grant Funds (ESD)	\$1,500,000.00	\$8,328,000.00	
39493	4	Morgan-LeChase Development LLC	Canandaigua Lake Development	Ontario	Empire State Development Grant Funds (ESD)	\$1,000,000.00	\$19,750,000.00	•
39680	4	Geva Theatre Center Inc	Journey to the Son	Monroe	Arts, Culture & Heritage Project Grant (Arts)	\$60,000.00	\$245,000.00	
39701	4	Town of Middlesex	Improvements to Water District #1	Yates	Community Development Block Grant - Public Infrastructure (HCR)	\$600,000.00	\$695,000.00	•
39791	4	Harris Corporation dba Harris RF Communications	Project Management Training	Monroe	Existing Employee Training Program (DOL)	\$57,965.00	\$57,965.00	•
40123	4	Sonnenberg Gardens and Mansion	1903 Conservatory Complex Rehabilitation	Ontario	Historic Property Acquisition, Development and Planning (Parks)	\$70,000.00	\$140,000.00	•
40374	4	Finger Lakes Cultural & Natural History Museum	Finger Lakes Museum Capital	Yates	Empire State Development Grant Funds (ESD)	\$200,000.00	\$1,928,500.00	•
40374	4	Finger Lakes Cultural & Natural History Museum	Discovery Campus Working Capital	Steuben	Market New York (ESD)	\$54,500.00	\$2,000,000.00	•
40385	4	Village of Honeoye Falls	Honeoye Falls Waste Water Treatment Plant Planning for the Future	Monroe	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•
40402	4	Genesee Biogas, LLC	Genesee Biogas Capital	Genesee	Empire State Development Grant Funds (ESD)	\$1,500,000.00	\$6,960,000.00	
40438	4	Town of Mount Morris	Comprehensive Plan and Zoning Updates	Livingston	Cleaner Greener Communities (NYSERDA)	\$45,000.00	\$60,000.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
40471	4	Arts Council for Wyoming County	Shakespeare on Country Lanes, Village Parks and Shining Lakes	Wyoming	Arts, Culture & Heritage Project Grant (Arts)	\$19,500.00	\$72,000.00	•
40492	4	Seneca County	Seneca County Capital	Seneca	Empire State Development Grant Funds (ESD)	\$750,000.00	\$6,493,490.00	
40548	4	Geneva (C)	Improving Access to Seneca Lake Phase III	Ontario	Local Waterfront Revitalization Program (DOS)	\$800,000.00	\$1,600,000.00	
40708	4	Friends of the GardenAerial Inc	Downtown High Falls Rochester EcoDistrict	Monroe	Cleaner Greener Communities (NYSERDA)	\$240,000.00	\$320,000.00	
40753	4	Steel & O'Brien Mfg., Inc.	New Facility Expansion and Renovation	Wyoming	Excelsior Jobs Program (ESD)	\$300,000.00	\$2,710,000.00	
40760	4	Keuka College	Keuka College Capital	Yates	Empire State Development Grant Funds (ESD)	\$250,000.00	\$500,000.00	
40815	4	Unither US Corporation	Facility Expansion	Monroe	Excelsior Jobs Program (ESD)	\$542,666.00	\$15,702,000.00	
40854	4	New Chem, Inc.	New Chem Excelsior	Ontario	Excelsior Jobs Program (ESD)	\$300,000.00	\$4,300,000.00	
40864	4	FermCo, Inc.	Establish Bioscience Manufacturing Center	Monroe	Empire State Development Grant Funds (ESD)	\$2,000,000.00	\$29,500,000.00	
40955	4	University of Rochester	University of Rochester Data Science Building Phase I	Monroe	Empire State Development Grant Funds (ESD)	\$1,500,000.00	\$5,000,000.00	•
40988	4	City of Rochester	Sustainable Planning and Design Practices Guidance	Monroe	Cleaner Greener Communities (NYSERDA)	\$56,250.00	\$75,000.00	•
41005	4	Keuka Lake Hotel LLC	Keuka Lake Hotel Capital	Yates	Empire State Development Grant Funds (ESD)	\$750,000.00	\$12,050,000.00	
41058	4	Rochester Arts Festival	Rochester Fringe Festival 2015	Monroe	Market New York (ESD)	\$104,712.00	\$139,950.00	
41058	4	Rochester Arts Festival	Rochester Fringe Festival 2015	Monroe	Arts, Culture & Heritage Project Grant (Arts)	\$60,000.00	\$843,517.00	
41080	4	Foodlink, Inc.	Foodlink Capital	Monroe	Empire State Development Grant Funds (ESD)	\$750,000.00	\$3,850,380.00	
41092	4	Livingston County Development Corporation	Village of Caledonia Downtown Feasibility Studies	Livingston	New York Main Street Technical Assistance (HCR)	\$20,000.00	\$21,250.00	•
41141	4	WinnCompanies	Rochester Sibley Tower Redevelopment	Monroe	Cleaner Greener Communities (NYSERDA)	\$3,069,587.00	\$102,807,202.00	
41181	4	Village of Bergen	Collection System Study	Genesee	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	
41207	4	Finger Lakes Tourism Alliance	Wine Water and Wonders	Steuben	Market New York (ESD)	\$210,000.00	\$350,000.00	
41228	4	Genessee Falls	New Municipal Sewer System for the Town of Genesee Falls	Wyoming	Engineering Planning Grant Program (DEC)	\$12,400.00	\$15,500.00	•
41266	4	Genesee Center for the Arts and Education	Flower City Ceramics Invitational	Genesee, Livingston, Monroe, Ontario	Arts, Culture & Heritage Project Grant (Arts)	\$11,900.00	\$52,138.00	•
41336	4	Rochester Children's Theatre	Enhance Sustainability & Outreach	Monroe	Workforce Investment Program (Arts)	\$37,500.00	\$59,000.00	
41355	4	Village of Waterloo	Microenterprise Assistance Program	Seneca	Community Development Block Grant - Microenterprise (HCR)	\$200,000.00	\$225,000.00	•
41386	4	Anthony J. Costello & Son Development LLC	Costello & Son Capital	Monroe	Empire State Development Grant Funds (ESD)	\$500,000.00	\$1,197,268.00	•
41413	4	Monroe County	Frontier Field Improvements	Monroe	Empire State Development Grant Funds (ESD)	\$1,500,000.00	\$4,800,000.00	
41486	4	Town of Leicester	Wastewater Treatment System Study	Livingston	Engineering Planning Grant Program (DEC)	\$14,000.00	\$17,500.00	
41505	4	Village of Lodi	Wastewater System Evaluation for the Village of Lodi	Seneca	Engineering Planning Grant Program (DEC)	\$22,480.00	\$28,100.00	•
41552	4	Livingston County Water & Sewer Authority (LCWSA)	Collection System Study	Livingston	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	
41559	4	BOA Editions Ltd	Technology Improvement Project	Monroe	Technology Improvements Program (Arts)	\$7,600.00	\$14,000.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
41574	4	Village of Penn Yan	Seneca Street Water Main	Yates	Community Development Block Grant - Public Infrastructure (HCR)	\$425,000.00	\$425,000.00	•
41575	4	Orleans (Co)	Marine Park Boating Access Phase 2	Orleans	Local Waterfront Revitalization Program (DOS)	\$81,500.00	\$163,000.00	
41591	4	Genesee County Chamber of Commerce	Haunted History Trail Of New York State	Genesee	Market New York (ESD)	\$40,000.00	\$40,000.00	•
41684	4	Town of Batavia	East Side Sewer Planning	Genesee	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	
41800	4	City of Geneva	Microenterprise Assistance Program	Ontario	Community Development Block Grant - Microenterprise (HCR)	\$200,000.00	\$225,000.00	•
41801	4	Village of Interlaken	Sanitary Sewer Collection Study	Seneca	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	
41810	4	Village of Castile	Wastewater System for the Village of Castile	Wyoming	Engineering Planning Grant Program (DEC)	\$12,400.00	\$17,000.00	
41900	4	Cayuga Lake Wine Trail	Winery WayFinding and Marketing	Seneca, Cayuga, Tompkins	Market New York (ESD)	\$75,000.00	\$100,000.00	•
41928	4	Village of Wolcott	Water System Engineering Report	Wayne	Community Development Block Grant - Community Planning (HCR)	\$50,000.00	\$52,500.00	•
41959	4	LVM Materials LLC	Business Expansion	Wyoming	Empire State Development Grant Funds (ESD)	\$25,000.00	\$150,000.00	
41993	4	Roberts Wesleyan College	Roberts Wesleyan College Capital	Monroe	Empire State Development Grant Funds (ESD)	\$250,000.00	\$9,056,353.00	
42007	4	LiDestri Foods, Inc. (formerly CANTISANO FOODS INC.)	LiDestri Foods Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$550,000.00	\$5,650,000.00	•
42142	4	Seneca BioEnergy, LLC	Biodiesel Production Project	Seneca	Empire State Development Grant Funds (ESD)	\$250,000.00	\$4,250,000.00	•
42143	4	Village of East Rochester	Improvements to Edmund Lyon and Legion Eyer Parks	Monroe	Park Acquisition, Development and Planning (Parks)	\$278,962.00	\$371,950.00	•
42190	4	Monroe County	Monroe Community College Downtown Rochester Campus Green Roof	Monroe	Green Innovation Grant Program (EFC)	\$1,639,000.00	\$1,821,111.00	•
42192	4	City of Batavia	Microenterprise Assistance Program	Genesee	Community Development Block Grant - Microenterprise (HCR)	\$200,000.00	\$225,000.00	•
42282	4	Anthony J Costello & Son (Spencer) Development, LLC	Create Public Venue on Erie Canal At CityGate	Monroe	Empire State Development Grant Funds (ESD)	\$250,000.00	\$3,102,646.00	•
42291	4	Rochester Institute of Technology	MAGIC Laboratory Construction Project	Monroe	Empire State Development Grant Funds (ESD)	\$1,500,000.00	\$21,000,000.00	
42306	4	Livingston County Development Corporation	Strategic Plan for Economic Development	Livingston	Strategic Planning and Feasibility Studies (ESD)	\$25,000.00	\$50,000.00	•
42396	4	City of Rochester	City of Rochester Capital Study	Monroe	Strategic Planning and Feasibility Studies (ESD)	\$100,000.00	\$200,000.00	
42455	4	Rochester Museum Science Center	Transforming the Rochester Museum Science Center	Monroe	Market New York (ESD)	\$200,000.00	\$10,280,040.00	•
42532	4	Springwater Sewer District	Engineering Study of System Deficiencies	Livingston	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	
42662	4	Ontario IDA	Ontario County IDA Capital	Ontario	Empire State Development Grant Funds (ESD)	\$100,000.00	\$640,000.00	
42749	4	City of Batavia	Sustainable Batavia Project	Genesee	Cleaner Greener Communities (NYSERDA)	\$75,000.00	\$100,000.00	
42814	4	Livingston County	Livonia Gateway Road Project	Livingston	Community Development Block Grant - Community Planning (HCR)	\$47,000.00	\$50,000.00	•
42824	4	Intergrow Greenhouses, Inc.	Intergrow Greenhouses Excelsior	Orleans	Excelsior Jobs Program (ESD)	\$600,000.00	\$15,218,214.00	
42906	4	EPP Team, Inc.	EPP Team Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$446,256.00	\$2,500,000.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
43011	4	New York Wine Industry Association	Green Wastewater Treatment System	Seneca, Yates	Empire State Development Grant Funds (ESD)	\$300,000.00	\$800,000.00	•
43012	4	Photonics Industry Association of New York	Photonics Industry Association of New York	Monroe	Empire State Development Grant Funds (ESD)	\$400,000.00	\$1,227,350.00	•
43035	4	Finger Lakes Tourism Alliance	Finger Lakes Tourism Regional Marketing Plan	Tompkins	Market New York (ESD)	\$375,000.00	\$500,000.00	•
43113	4	Finger Lakes Wine Country Tourism Marketing Association	2015 Wine Bloggers Conference	Chemung, Steuben, Schuyler, Yates	Market New York (ESD)	\$95,000.00	\$140,000.00	•
43160	4	High Tech Rochester, Inc.	High Technology of Rochester?s Business Accelerator Capital Phase 1c	Monroe	Empire State Development Grant Funds (ESD)	\$5,000,000.00	\$15,420,000.00	•
43217	4	MICROrganic Technologies Inc.	Commercialization of Bioelectrochemical Systems	Monroe	Empire State Development Grant Funds (ESD)	\$100,000.00	\$200,000.00	•
43261	4	Village of Alexander	Village of Alexander Wastewater Infrastructure Evaluation	Genesee	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•
43294	4	Pittsford (T)	Erie Canal Park and Preserve	Monroe	Local Waterfront Revitalization Program (DOS)	\$177,250.00	\$354,500.00	
43331	4	George Eastman House	Restoration of the Historic East Porch and Colonnade	Monroe	Historic Property Acquisition, Development and Planning (Parks)	\$500,000.00	\$1,120,341.00	•
43343	4	Photonics Industry Association of New York	Finger Lakes Regional Center for Advanced Optics Manufacturing	Monroe	Empire State Development Grant Funds (ESD)	\$275,000.00	\$2,747,500.00	•
43369	4	New York Golf Trail	New York Golf Trail International Expansion	Albany	Market New York (ESD)	\$100,000.00	\$125,000.00	
43394	4	American Fuel Cell	Establish Business in Eastman Business Park	Monroe	Empire State Development Grant Funds (ESD)	\$500,000.00	\$1,045,000.00	
43444	4	Finger Lakes Regional Tourism Council	Finger Lakes Vacation Region Market Analysis	Monroe	Market New York (ESD)	\$100,000.00	\$235,000.00	•
43457	4	Greater Brockport Development Corporation	60 Clinton Street Feasibility Study	Monroe	New York Main Street Technical Assistance (HCR)	\$19,000.00	\$20,000.00	
43493	4	Rochester (C)	Train Bridge Overlook	Monroe	Local Waterfront Revitalization Program (DOS)	\$200,000.00	\$400,000.00	
43755	5	Iron Smoke Whiskey LLC	Iron Smoke Whiskey - Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$100,000.00	\$383,340.00	
45450	5	SCEPTER, INC	Scepter Excelsior	Seneca	Excelsior Jobs Program (ESD)	\$250,000.00	\$4,061,655.00	
46003	5	U.S. Gypsum	USG Excelsior	Genesee	Excelsior Jobs Program (ESD)	\$665,230.00	\$19,092,200.00	
46490	5	Ranger Design US Inc.	Ranger Design Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$400,000.00	\$2,994,570.00	•
46495	5	VanDamme Associates, Inc. d/b/a NimbleUser	NimbleUser Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$1,000,000.00	\$2,300,000.00	•
46502	5	Arnprior	Arnprior Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$600,000.00	\$4,280,000.00	
47722	5	Monty Acquisitions LLC (DBA Select Door)	Monty Acquisitions LLC (DBA Select Door)	Wyoming	Excelsior Jobs Program (ESD)	\$200,000.00	\$1,320,000.00	•
48228	5	OLEDWorks, LLC	OLEDWorks Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$2,500,000.00	\$73,610,000.00	•
48266	5	BAUSCH & LOMB INC.	Bausch & Lomb Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$9,000,000.00	\$218,054,000.00	
49966	5	Frontier Communications of America	Frontier Communications Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$5,000,000.00	\$4,500,000.00	•

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
50396	5	Town of Clarendon	Hillside Cemetery Chapel Restoration, 2015	Orleans	Heritage Areas System Acquisition, Development and Planning (OPRHP)	\$126,210	\$252,420.00	•
50416	5	Town of Webster	Sandbar Waterfront Park Improvements Design	Monroe	Local Waterfront Revitalization Program (DOS)	\$118,000	\$236,000.00	•
50561	5	The YMCA of Greater Rochester	YMCA Regional Campus	Yates	Empire State Development Grant Funds (ESD)	\$200,000	\$5,294,183.00	
50727	5	Genesee-Orleans Regional Arts Council	Expanded Programmatic Capacity	Genesee, Orleans	Workforce Investment Program (Arts)	\$37,500	\$50,000.00	•
50732	5	Cornell Agriculture Food Technology Park	Cornell Agricutlure Food Technology Park New Manufacturing Building	Ontario	Empire State Development Grant Funds (ESD)	\$500,000	\$4,710,000.00	•
50869	5	Town of Sweden	Construction of Park Lodge	Monroe	Park Acquisition, Development and Planning (OPRHP)	\$446,145	\$618,860.00	
51007	5	Village of Red Creek	South Street Neighborhood Sewer Installation	Wayne	Community Development Block Grant - Public Infrastructure (HCR)	\$596,000	\$596,000.00	•
51162	5	Village of Brockport	Brockport Canal Improvement Project	Monroe	NYS Canalway Grant Program (Canals)	\$75,000	\$161,314.00	
51194	5	Memorial Art Gallery of the University of Rochester	Inspiring Beauty Exhibit	Monroe	Arts, Culture and Heritage New Initiatives (Arts)	\$45,000	\$531,472.00	•
51196	5	Town of Milo	Town of Milo Water District #3 Improvements	Yates	Community Development Block Grant - Public Infrastructure (HCR)	\$576,000	\$576,000.00	•
51251	5	Town of Alabama	STAMP Water Infrastructure	Genesee	Empire State Development Grant Funds (ESD)	\$1,500,000	\$8,000,000.00	
51274	5	BOA Editions	Expanded Marketing Capacity	Monroe	Workforce Investment Program (Arts)	\$17,277	\$23,036.00	
51318	5	Hochstein School of Music and Dance	Making Music, Making Strides	Monroe	Arts, Culture and Heritage New Initiatives (Arts)	\$16,815	\$47,558.00	•
51548	5	Finger Lakes Community College	Health Care and Manufacturing Training	Ontario	Special Populations Training Program (DOL)	\$76,500	\$448,402.00	
51548	5	Finger Lakes Community College	Health Care and Manufacturing Training	Ontario	Unemployed Worker Training Program (DOL)	\$22,000	\$448,402.00	
51570	5	Roberts Wesleyan College	Roberts Wesleyan Smith Science Building Renovation	Monroe	Empire State Development Grant Funds (ESD)	\$1,000,000	\$6,766,832.00	•
51586	5	Borinquen Dance Theatre	Expanded Programmatic Outreach	Monroe	Workforce Investment Program (Arts)	\$39,520	\$49,400.00	
51634	5	National Women's Hall of Fame	Center for Great Women	Seneca	Heritage Areas System Acquisition, Development and Planning (ESD)	\$250,000	\$5,036,474.00	•
51634	5	National Women's Hall of Fame	Center for Great Women	Seneca	Market New York (OPRHP)	\$500,000	\$500,000.00	
51646	5	DiMarco Group	Fishers Ridge Phase I Infrastructure	Ontario	Empire State Development Grant Funds (ESD)	\$1,000,000	\$44,475,000.00	
51677	5	Orleans Renaissance Group, Inc.	Bents Opera House Restoration Phase II	Orleans	Empire State Development Grant Funds (ESD)	\$150,000	\$302,904.00	
51677	5	Orleans Renaissance Group	Bents Opera House Restoration	Orleans	Historic Property Acquisition, Development and Planning (ESD)	\$70,000	\$673,120.00	•
51795	5	Little Theatre Film Society	Multi-Purpose Community Space Planning	Monroe	Arts, Culture and Heritage New Initiatives (Arts)	\$40,162	\$49,100.00	
51829	5	Town of Sodus	Beechwood State Park Basic Amenities	Wayne	Park Acquisition, Development and Planning (OPRHP)	\$76,387	\$114,850.00	•
51844	5	Genesee/Finger Lakes Regional Planning Council	Implementation of Efficient and Effective Zoning Code and Enforcement in Wyoming County	Wyoming	Local Government Efficiency Program (DOS)	\$99,996	\$111,107.00	•
51941	5	Ontario County Soil Water Conservation District	CMAC Performing Arts Center Stormwater Project	Ontario	Water Quality Improvement Program (DEC)	\$76,700	\$102,400.00	•
51971	5	Genesee Land Trust, Inc.	Historic Cornwall Estate Lake Ontario Nature Park Acquisition Project	Wayne	Park Acquisition, Development and Planning (OPRHP)	\$300,000	\$1,417,120.00	•

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
52041	5	Village of Arcade	Arcade Sewer	Wyoming	Empire State Development Grant Funds (ESD)	\$500,000	\$4,547,695.00	
52213	5	Village of Naples	Village of Naples Public Sewer System	Ontario	Community Development Block Grant - Public Infrastructure (HCR)	\$600,000	\$6,850,000.00	•
52293	5	City of Canandaigua	Promotion and Protection of Canandaigua Lake Phase II	Ontario, Yates	Local Waterfront Revitalization Program (DOS)	\$643,000	\$1,287,607.00	•
52314	5	Village of Dansville	Dansville Wastewater Disinfection Project	Livingston	Water Quality Improvement Program (DEC)	\$532,950	\$627,000.00	
52473	5	Campground Owners of NYS, Inc.	CONY Marketing Plan	Monroe	Market New York (ESD)	\$144,194	\$303,724.00	
52637	5	City of Geneva	City of Geneva Microenterprise Program	Ontario	Community Development Block Grant - Microenterprise (HCR)	\$200,000	\$225,000.00	•
52671	5	Rochester Fringe Festival, Inc.	Rochester Fringe Festival 2016	Monroe	Arts, Culture and Heritage New Initiatives (Arts)	\$75,497	\$885,000.00	
52671	5	Rochester Fringe Festival	Rochester Fringe Festival 2016	Monroe	Market New York (ESD)	\$63,000	\$885,000.00	
52714	5	Town of Canandaigua	Town of Canandaigua Enhanced Stormwater Treatment Equipment	Ontario	Water Quality Improvement Program (DEC)	\$120,000	\$240,000.00	•
52746	5	Wyoming County	Wyoming County Microenterprise Program	Wyoming	Community Development Block Grant - Microenterprise (HCR)	\$200,000	\$255,000.00	•
52748	5	Orleans County Economic Development Agency	Orleans County Agriculture Processing Facility Business Park	Orleans	Empire State Development Grant Funds (ESD)	\$600,000	\$2,075,000.00	•
52798	5	Finger Lakes Tourism Alliance	Wine Water and Wonders: Phase III	Yates	Market New York (ESD)	\$400,000	\$500,000.00	•
52817	5	Livingston County Development Corporation	Avon Building Redevelopment Analysis and Design	Livingston	New York Main Street Technical Assistance (HCR)	\$20,000	\$21,500.00	•
52833	5	Genesee County Economic Development Center	LeRoy Food and Technology Park	Genesee	Empire State Development Grant Funds (ESD)	\$420,000	\$2,100,000.00	•
52864	5	Village of Perry	Village of Perry Storm Sewer Improvements	Wyoming	Community Development Block Grant - Public Infrastructure (HCR)	\$600,000	\$687,500.00	•
52901	5	Livingston County Development Corporation	Village of Leicester Downtown Planning Study	Livingston	New York Main Street Technical Assistance (HCR)	\$20,000	\$21,500.00	•
52923	5	City of Geneva	Seneca Lake Access Improvements Phase 4 Design	Ontario	Local Waterfront Revitalization Program (DOS)	\$70,000	\$1,600,000.00	•
52949	5	City of Rochester	Design of West River Wall Renovations	Monroe	Local Waterfront Revitalization Program (DOS)	\$750,000	\$1,500,000.00	
52976	5	Renovation of the Eastman School of Music's Messinger for new teaching studios, classrooms, offices and a parent waiting area.	Eastman School of Music Messinger Hall Renovation	Monroe	Empire State Development Grant Funds (ESD)	\$500,000	\$5,498,528.00	•
53021	5	Village of Palmyra	Palmyra Canal Trail Connector and Terminal Wall Extension	Wayne	Park Acquisition, Development and Planning (Canals)	\$124,000	\$525,000.00	•
53021	5	Village of Palmyra	Palmyra Canal Trail Connector and Terminal Wall Extension	Wayne	NYS Canalway Grant Program (OPRHP)	\$192,500	\$275,000.00	•
53072	5	Village of Waterloo	Village of Waterloo Homeless Women's Facility Improvements	Seneca	Community Development Block Grant - Public Facilities (HCR)	\$400,000	\$555,000.00	•
53199	5	Town of Springwater	Disinfection and Upgrades to the Springwater Wastewater Treatment Facility	Livingston	Water Quality Improvement Program (DEC)	\$2,071,237	\$2,436,749.00	•
53218	5	Town of Milo	Town of Milo Water Study	Yates	Community Development Block Grant - Community Planning (HCR)	\$50,000	\$172,500.00	•

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
53238	5	Village of Attica	Village of Attica Capital Improvement Plan	Wyoming	Community Development Block Grant - Community Planning (HCR)	\$47,500	\$50,000.00	•
53246	5	Genesee County Chamber of Commerce	Haunted History Trail of New York State 2016 Initiatives	Genesee	Market New York (ESD)	\$60,000	\$90,000.00	•
53392	5	Orleans County	Orleans County Microenterprise Program	Orleans	Community Development Block Grant - Microenterprise (HCR)	\$200,000	\$250,000.00	•
53458	5	Town of Jerusalem	Town of Jerusalem Drinking Water Study	Yates	Community Development Block Grant - Community Planning (HCR)	\$50,000	\$52,500.00	•
53465	5	NYSARC, Inc., Seneca-Cayuga Counties Chapter dba Seneca Cayuga ARC	Personal Care Aide Training	Seneca	New Hire Training Program (DOL)	\$45,500	\$118,300.00	•
53505	5	Town of Farmington	Farmington Wastewater Disinfection Project	Ontario	Water Quality Improvement Program (DEC)	\$1,551,250	\$1,825,000.00	
53516	5	Hickey Freeman Tailored Clothing, Inc.	Sewing Machine Operator Training	Monroe	Existing Employee Training Program (DOL)	\$23,076	\$181,476.00	•
53516	5	Hickey Freeman Tailored Clothing, Inc.	Sewing Machine Operator Training	Monroe	New Hire Training Program (DOL)	\$76,924	\$181,476.00	•
53542	5	Genesee Biogas LLC	Genesee Biogas Pretreatment	Genesee	Empire State Development Grant Funds (ESD)	\$750,000	\$4,207,500.00	
53662	5	I-Square, LLC	I-Square Sustainability	Monroe	Green Innovation Grant Program (EFC)	\$800,000	\$6,488,888.00	
53870	5	Heritage Christian Services, Inc.	Quality and Management Training	Monroe	Existing Employee Training Program (DOL)	\$62,000	\$131,560.00	
53882	5	Cadenza Innovation LLC	Advanced Battery Assembly Plant at EBP	Monroe	Empire State Development Grant Funds (ESD)	\$200,000	\$1,000,000.00	
53936	5	Livingston County Soil and Water Conservation District	Town of Geneseo Municipal Salt Storage Facility	Livingston	Water Quality Improvement Program (DEC)	\$234,375	\$312,500.00	•
54142	5	Seneca County	Seneca County Sewer 318	Seneca	Empire State Development Grant Funds (ESD)	\$1,500,000	\$9,200,000.00	
54227	5	Marquart Bros LLC	Marquart Bros. Potato Chip Plant	Wyoming	Empire State Development Grant Funds (ESD)	\$900,000	\$14,221,866.00	
54260	5	Genesee Gateway Local Development Corporation	Genesee Valley Agri-Business Park Infrastructure	Genesee	Empire State Development Grant Funds (ESD)	\$500,000	\$1,912,000.00	•
54279	5	Town of Livonia	Wilkins Creek SubWatershed Stormwater Study	Livingston	Local Waterfront Revitalization Program (DOS)	\$14,000	\$28,000.00	•
54405	5	Village of Perry	Perry Downtown Revitalization	Wyoming	New York Main Street (HCR)	\$275,000	\$400,000.00	
54638	5	Orleans County	Law Enforcement Shared Service and Efficiency Study	Orleans	Local Government Efficiency Program (DOS)	\$36,000	\$72,000.00	•
54761	5	Seneca Park Zoo Society	Seneca Park Zoo Master Plan Improvements Phase 1a	Monroe	Empire State Development Grant Funds (ESD)	\$1,500,000	\$22,200,000.00	•
54771	5	City of Geneva	Geneva Downtown Parking Study	Ontario	Strategic Planning and Feasibility Studies (ESD)	\$20,000	\$103,500.00	•
54816	5	Bristol Mountain Ski Resort	Bristol Mountain New Ski Resort Inn and Lodge	Ontario	Empire State Development Grant Funds (ESD)	\$300,000	\$3,334,000.00	•
54816	5	Ski Bristol Mountain	Mountainside Inn and Lodging	Ontario	Market New York (ESD)	\$234,000	\$3,334,000.00	•
54933	5	Baobab Cultural Center	African Arts, Culture and Heritage Extended Learning Program	Monroe	Arts, Culture and Heritage New Initiatives (Arts)	\$48,906	\$133,300.00	•
54961	5	Livingston County Development Corporation	Livingston County New York Main Street Program	Livingston	New York Main Street (HCR)	\$500,000	\$865,545.00	•
54966	5	Rochester Institute of Technology	Electronic Assembly and Soldering Training	Monroe	Special Populations Training Program (DOL)	\$50,000	\$104,055.00	

114 State of the Region: Finger Lakes 2019 Progress Report 115

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
55032	5	City of Rochester	Design of Charles Carroll Park Plaza Renovations	Monroe	Local Waterfront Revitalization Program (DOS)	\$400,000	\$7,500,000.00	•
55079	5	Foodlink Inc	Foodlink Food Commercial Kitchen Expansion	Monroe	Empire State Development Grant Funds (ESD)	\$250,000	\$4,891,654.00	•
55149	5	Boys Girls Clubs of Rochester, Inc.	Boys and Girls Club of Rochester	Monroe	Empire State Development Grant Funds (ESD)	\$300,000	\$3,500,000.00	
55386	5	Ontario County Soil Water Conservation District	Honeoye Lake Inlet Restoration Project	Ontario	Water Quality Improvement Program (DEC)	\$300,000	\$400,000.00	•
55453	5	Monroe Community College	Modernization of MCC Applied Technologies Center	Monroe	Empire State Development Grant Funds (ESD)	\$57,000	\$285,046.00	•
55455	5	Water Education Collaborative Rochester museum and Science Center	Regional Green Infrastructure Showcase at Rochester Museum and Science Center - Phase II	Monroe	Green Innovation Grant Program (EFC)	\$526,300	\$584,778.00	•
55643	5	Friends of Women's Rights National Historical Park	Women's Rights National Historical Park Upgrade	Seneca	Arts, Culture and Heritage New Initiatives (Arts)	\$49,500	\$89,000.00	•
55708	5	WinnDevelopment	Sibley Building Phase II	Monroe	Empire State Development Grant Funds (ESD)	\$3,500,000	\$65,504,528.00	
55777	5	Village of Waterloo	Waterfront to Downtown Connectivity Project	Seneca	NYS Canalway Grant Program (Canals)	\$145,000	\$290,000.00	•
55777	5	Village of Waterloo	Waterfront to Downtown Trail Connection	Seneca	Local Waterfront Revitalization Program (DOS)	\$145,000	\$290,000.00	
55805	5	Orleans County	Kendall-Yates-Carlton Local Waterfront Revitalization Program Update	Orleans	Local Waterfront Revitalization Program (DOS)	\$40,000	\$80,000.00	•
55806	5	Rochester Rehabilitation Center, Inc.	Office, Warehouse, and Service Training	Monroe	Special Populations Training Program (DOL)	\$20,000	\$139,145.00	•
55806	5	Rochester Rehabilitation Center, Inc.	Office, Warehouse, and Service Training	Monroe	Unemployed Worker Training Program (DOL)	\$80,000	\$139,145.00	•
55858	5	Greenidge Generation Holdings LLC	Greenidge Gas Conversion Project	Yates	Empire State Development Grant Funds (ESD)	\$2,000,000	\$11,655,000.00	•
55859	5	Rochester City Ballet	Regional Expansion and Audience Development	Monroe	Arts, Culture and Heritage New Initiatives (Arts)	\$19,400	\$38,800.00	•
55871	5	University Preparatory Charter School for Young Men	University Preparatory School Career and Technical Education Center	Monroe	Empire State Development Grant Funds (ESD)	\$150,000	\$1,120,395.00	
55956	5	Ontario County	Project Planning for Improvements to Ontario County Beach and Deep Run County Park on Canandaigua Lake	Ontario	Park Acquisition, Development and Planning (OPRHP)	\$36,000	\$72,000.00	•
55996	5	Village of Interlaken	Village of Interlaken Wastewater Treatment Plant Engineering Study	Seneca	Engineering Planning Grant Program (DEC)	\$30,000	\$37,500.00	•
55997	5	The Strong	National International Tourism Marketing for The Strong the Finger Lakes Region	Monroe	Market New York (ESD)	\$151,450	\$225,000.00	•
56021	5	Orleans Chamber of Commerce	Medina NY Main Street	Orleans	New York Main Street (HCR)	\$335,000	\$460,000.00	•
56046	5	Monroe County Soil and Water Conservation District	Monroe County Stream Restoration Project	Monroe	Water Quality Improvement Program (DEC)	\$483,126	\$794,855.00	•
56058	5	Unither US Corporation	Unither Corp Production Expansion	Monroe	Empire State Development Grant Funds (ESD)	\$1,000,000	\$10,800,000.00	
56121	5	New York Photonics	New York Photonics Freeform Optics Profiler	Monroe	Empire State Development Grant Funds (ESD)	\$160,000	\$1,507,900.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
56164	5	Anthony J Costello Son (Spencer) Development, LLC	CityGate Erie Canal Public Venue	Monroe	Empire State Development Grant Funds (ESD)	\$2,000,000	\$73,303,728.00	•
56197	5	University of Rochester	University of Rochester Goergen Institute for Data Science	Monroe	Empire State Development Grant Funds (ESD)	\$1,000,000	\$50,000,000.00	•
56210	5	Rochester Institute of Technology	Additive Manufacturing Center at RIT	Monroe	Empire State Development Grant Funds (ESD)	\$100,000	\$500,000.00	
56233	5	NOHMs Technologies	NOHMs Technologies Electrolyte Manufacturing Equipment Purchase	Monroe	Empire State Development Grant Funds (ESD)	\$135,000	\$2,512,500.00	•
56295	5	Kingsbury	Kingsbury Touchscreen Sensor Quality Lab	Monroe	Empire State Development Grant Funds (ESD)	\$200,000	\$1,240,000.00	•
56354	5	Village of Bergen	Downtown Bergen Revitalization	Genesee	New York Main Street Technical Assistance (HCR)	\$20,000	\$22,000.00	
56376	5	Village of Waterloo	Village of Waterloo Engineering Study	Seneca	Engineering Planning Grant Program (DEC)	\$100,000	\$125,000.00	
56425	5	Town of Victor	Victor Route 96 Infrastructure and Planning Study	Monroe	Strategic Planning and Feasibility Studies (ESD)	\$30,000	\$110,000.00	•
56434	5	Visit Rochester	A Welcome Surprise! Canadian Tourist Marketing Campaign	Monroe	Market New York (ESD)	\$275,000	\$600,000.00	•
56544	5	Canandaigua Lake Pinnacle North Waterfront Development	Canandaigua Lakefront Redevelopment ProjectFinal Phases	Ontario	Empire State Development Grant Funds (ESD)	\$2,000,000	\$38,000,000.00	•
56623	5	City of Rochester, N.Y.	Rochester Riverside Convention Center Renovation	Monroe	Empire State Development Grant Funds (ESD)	\$1,500,000	\$27,273,167.00	•
56663	5	WFL BOCES	Wayne Finger Boces Advance Manufacturing Education	Ontario	Empire State Development Grant Funds (ESD)	\$1,000,000	\$2,100,112.00	•
56682	5	Wayne-Finger Lakes BOCES	Nurse Assistant Training	Wayne	Unemployed Worker Training Program (DOL)	\$65,120	\$65,120.00	
56730	5	NY BEST	Energy Storage Ecosystem Resources - Safety Testing and Cylindrical Cell Prototyping	Monroe	Empire State Development Grant Funds (ESD)	\$2,000,000	\$22,737,746.00	•
56740	5	Village of Penn Yan	Village of Penn Yan Engineering Study	Yates	Engineering Planning Grant Program (DEC)	\$30,000	\$37,500.00	
56745	5	Village of Bergen	Village of Bergen Wastewater Treatment Plant Phosphorus Reduction Engineering Study	Genesee	Engineering Planning Grant Program (DEC)	\$30,000	\$37,500.00	•
56764	5	Finger Lakes Economic Development Center	Keuka Business Park Building Acquisition	Yates	Empire State Development Grant Funds (ESD)	\$150,000	\$760,000.00	•
56843	5	Village of Sodus	Village of Sodus Engineering Planning Study	Wayne	Engineering Planning Grant Program (DEC)	\$30,000	\$37,500.00	
56893	5	Veterans Outreach Center	Regional Veterans Service Center	Monroe	Empire State Development Grant Funds (ESD)	\$150,000	\$190,000.00	
57206	5	City of Rochester	Erie Harbor Enhancements Phase II Design	Monroe	Local Waterfront Revitalization Program (DOS)	\$100,000	\$2,000,000.00	
57253	5	Town of Victor	Town of Victor Public Safety Services Analysis	Ontario	Local Government Efficiency Program (DOS)	\$24,000	\$48,000.00	•
57285	5	Rochester City School District	Edison Career and Technology High School	Monroe	Empire State Development Grant Funds (ESD)	\$83,000	\$185,000.00	•
57308	5	Batavia Development Corporation	Harvester Park Feasibility and Subdivision Plan	Genesee	Strategic Planning and Feasibility Studies (ESD)	\$15,000	\$40,000.00	•
57368	5	Gallina Development Corporation (Tower 195, LLC)	Rochester Chase Tower Access Improvements	Monroe	Empire State Development Grant Funds (ESD)	\$200,000	\$2,485,000.00	•
57371	5	Village of LeRoy	Waterfront and Downtown Revitalization Strategy	Genesee	Local Waterfront Revitalization Program (DOS)	\$20,000	\$40,000.00	•

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
57518	5	Keuka College	Keuka College Center For Business Analytics and Health Information	Yates	Empire State Development Grant Funds (ESD)	\$125,000	\$635,000.00	
57602	5	Village of Waterloo	Waterloo New York Main Street Program	Seneca	New York Main Street (HCR)	\$300,000	\$600,000.00	
57649	5	Wayne County Soil and Water Conservation District	Lower Ganaragua Creek Stream Management	Wayne	Water Quality Improvement Program (DEC)	\$72,965	\$111,933.00	•
57744	5	Town of Irondequoit	Sea Breeze Revitalization Plan	Monroe	Strategic Planning and Feasibility Studies (ESD)	\$35,000	\$75,000.00	
57802	5	Wayne-Finger Lakes BOCES	Commercial Driver Training	Wayne	Unemployed Worker Training Program (DOL)	\$33,600	\$33,600.00	
57888	5	Rochester Institute of Technology	Electronic Assembly and Soldering Training	Monroe	Unemployed Worker Training Program (DOL)	\$50,000	\$104,055.00	
57970	5	Batavia Development Corporation	Newberry Building Anchor Revitalization	Genesee	New York Main Street (HCR)	\$500,000	\$1,010,000.00	
57971	5	Veterans Outreach Center, Inc.	Multi-sector Careers Training	Monroe	Special Populations Training Program (DOL)	\$100,000	\$200,000.00	
59455	5	Pride Pak Canada LTD	Pride Pak Canada Excelsior	Orleans	Excelsior Jobs Program (ESD)	\$2,000,000.00	\$20,620,380.00	
61844	5	JML Optical Industries, LLC	JML Optical Industries - Excelsior	Monroe	Excelsior Jobs Program (ESD)	\$150,000.00	\$2,000,000.00	
60573	6	Village of Penn Yan	Village of Penn Yan Water Main Improvement	Genesee	Community Development Block Grant - Public Infrastructure (HCR)	\$679,800	\$679,800.00	•
63468	6	Rochester Fringe Festival	Rochester Fringe Festival 2017	Monroe	Market New York (ESD)	\$300,500	\$452,079.00	
63508	6	Rochester General Hospital	Nursing School Expansion	Livingston, Wyoming	Empire State Development Grant Funds (ESD)	\$1,100,000	\$5,545,000.00	•
63601	6	Canandaigua Cemetery Association	Woodlawn Cemetery Chapel Restoration 2016	Ontario	Historic Property Acquisition, Development and Planning (Parks)	\$314,200	\$981,257.00	•
63685	6	Livingston County Development Corp	Public Market Study	Chemung, Steuben, Schuyler, Yates	Strategic Planning and Feasibility Studies (ESD)	\$15,000	\$50,000.00	•
64160	6	Wayne County	Canal Trail Lock 26 Pedestrian Bridge redecking	Monroe	Canals (Canals)	\$120,000	\$264,000.00	•
64160	6	Wayne County	Canal Trail Lock 26 Pedestrian Bridge redecking	Wayne	Heritage Areas System Acquisition, Development and Planning (Parks)	\$120,000	\$264,000.00	•
64405	6	Webster Community Coalition for Economic Development	Industrial Revitalization Strategy	Monroe	Strategic Planning and Feasibility Studies (ESD)	\$35,000	\$150,000.00	
64439	6	Village of Perry	Wastewater Treatment Facility Disinfection	Wayne	Engineering Planning Grant Program (DEC)	\$30,000	\$37,500.00	
64540	6	Friends of the GardenAerial, Inc.	Green Visions	Orleans	Special Populations Training Program (DOL)	\$100,000	\$236,700.00	•
64542	6	Constellation Brands Marvin Sands Performing Arts Center	CMAC Improvements Phase 1	Seneca	Empire State Development Grant Funds (ESD)	\$740,000	\$8,877,000.00	•
64542	6	Constellation Brands Marvin Sands Performing Arts Center	CMAC Improvements Phase 1	Livingston	Market New York (ESD)	\$1,260,000	\$8,877,000.00	•
64545	6	Town of Springwater	Town of Springwater Wastewater System Improvements	Monroe, Seneca, Wayne, Ontario, Yates, Livingston, Genesee, Wyoming	Community Development Block Grant - Public Infrastructure (HCR)	\$1,000,000	\$3,658,003.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
64729	6	Mary Cariola Children's Center	Mary Cariola Children's Center EET Program for Teaching Assistants	Wayne	Existing Employee Training Program (DOL)	\$64,650	\$64,650.00	•
64798	6	Memorial Art Gallery	Community Outreach Fellowship	Livingston	Empire State Development Grant Funds (ESD)	\$100,000	\$2,007,627.00	
64910	6	City of Rochester	Design and Construction of Priority Bicycle Boulevards	Genesee	Climate Smart Communities Grants (DEC)	\$150,000	\$300,000.00	•
64916	6	National Womens Hall of Fame	Center for Great Women	Monroe	Canals (Canals)	\$125,000	\$5,164,754.00	
64916	6	National Women's Hall of Fame	Center for Great Women Phase III-A	Livingston	Empire State Development Grant Funds (ESD)	\$250,000	\$5,164,754.00	
64916	6	National Womens Hall of Fame	Center for Great Women	Ontario	Market New York (ESD)	\$300,000	\$5,164,754.00	
64916	6	National Women's Hall of Fame	Center for Great Women	Monroe	Heritage Areas System Acquisition, Development and Planning (Parks)	\$500,000	\$5,164,754.00	•
64943	6	Headwater Foods	Food HUB Expansion	Wyoming	Empire State Development Grant Funds (ESD)	\$280,000	\$1,400,000.00	
64968	6	Geva Theatre Center	Fellowship Workforce Expansion	Wayne	Workforce Investment Program (Arts)	\$49,500	\$61,878.00	
64974	6	The Little Theatre Film Society	Historic Rehabilitation Project	Livingston	Empire State Development Grant Funds (ESD)	\$225,000	\$1,420,000.00	
65333	6	Town of Ontario	Town of Ontario WQIP Municipal Separate Storm Sewer System Project	Wayne	Water Quality Improvement Project Program (DEC)	\$24,900	\$33,200.00	•
65396	6	Smith Center for the Arts, Inc.	Smith Opera House Upgrades	Monroe	Empire State Development Grant Funds (ESD)	\$436,500	\$582,000.00	•
65396	6	Smith Center for the Arts, Inc.	Smith Opera House Upgrades	Monroe	New York Main Street (HCR)	\$100,000	\$582,000.00	
65453	6	Friends of Ganondagan	Administrative Workforce Expansion	Wayne	Workforce Investment Program (Arts)	\$28,500	\$38,000.00	
65618	6	Hillside Varick Campus Seneca Falls	Hillside Varick Campus Revitalization	Ontario	Empire State Development Grant Funds (ESD)	\$800,000	\$4,000,000.00	•
65755	6	Livingston County	Livingston County Microenterprise Program	Wayne	Community Development Block Grant - Microenterprise (HCR)	\$185,000	\$605,000.00	
65789	6	NYSARC Arc of Monroe County	Transforming Employment for people with IDD	Ontario	Existing Employee Training Program (DOL)	\$62,269	\$114,557.00	•
65790	6	Seneca Park Zoo Society	Zoo Master Plan Phase 1a	Ontario	Empire State Development Grant Funds (ESD)	\$1,000,000	\$22,200,000.00	•
65799	6	Lifetime Assistance, Inc.	Leaders for a Lifetime; A Workforce Development and Retention Project	Monroe	Existing Employee Training Program (DOL)	\$97,750	\$97,750.00	•
65827	6	Town of Farmington	Town of Farmington WQIP Municipal Separate Storm Sewer System Project	Yates	Water Quality Improvement Project Program (DEC)	\$24,600	\$32,800.00	•
66058	6	Livingston County IDA	Livonia Agribusiness Park	Yates	Empire State Development Grant Funds (ESD)	\$2,300,000	\$11,850,000.00	
66090	6	Village of Attica	Village of Attica Stevens Memorial Community Library Accessibility Improvements	Ontario	Community Development Block Grant - Public Infrastructure (HCR)	\$300,000	\$441,347.00	•
66094	6	St. John's Health Care Corporation, Inc.	St. John's Home Workforce Redevelopment	Wayne	Existing Employee Training Program (DOL)	\$100,000	\$1,500,000.00	•
66282	6	Town of Macedon	Village of Macedon Dissolution Implementation	Steuben, Yates	Local Government Efficiency Program (DOS)	\$191,862	\$483,756.00	•
66396	6	Village of Dundee	Village of Dundee Wastewater Treatment Plant Improvements	Genesee	Engineering Planning Grant Program (DEC)	\$24,000	\$30,000.00	•
66430	6	Rochester Downtown Development Corp.	Rochester Downtown Kitchen Incubator	Genesee	Empire State Development Grant Funds (ESD)	\$213,500	\$1,067,675.00	•
66448	6	City of Rochester	Green Infrastructure Gateway	Monroe	Green Innovation Grant Program (EFC)	\$1,300,000	\$1,490,844.00	•

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
66461	6	Genesee County	Genesee County Housing Needs Assessment	Genesee	Community Development Block Grant - Community Planning (HCR)	\$47,500	\$50,000.00	•
66465	6	Hickey Freeman Tailored Clothing	Moving Forward in 2017	Monroe	New Hire Training Program (DOL)	\$99,900	\$199,800.00	•
66476	6	Monroe Community Sports Centre Corp	Bill Gray's Regional Iceplex Revitalization Project	Livingston	Empire State Development Grant Funds (ESD)	\$700,000	\$2,470,208.00	•
66496	6	City of Geneva	City of Geneva Microenterprise Program	Wayne	Community Development Block Grant - Microenterprise (HCR)	\$200,000	\$225,000.00	•
66507	6	Village of Waterloo	Village of Waterloo Microenterprise Program	Monroe	Community Development Block Grant - Microenterprise (HCR)	\$200,000	\$225,000.00	•
66513	6	Village of Waterloo	Village of Waterloo Downtown Market Analysis	Ontario	Community Development Block Grant - Community Planning (HCR)	\$50,000	\$54,000.00	•
66602	6	Village of Red Creek	Village of Red Creek Sanitary Sewer Project	Genesee	Community Development Block Grant - Public Infrastructure (HCR)	\$570,000	\$570,000.00	•
66652	6	Heritage Christian Services, Inc.	Existing Employee Leadership Training	Monroe	Existing Employee Training Program (DOL)	\$100,000	\$143,917.00	
66659	6	Village of Medina	Village of Medina Inflow and Infiltration	Wyoming	Engineering Planning Grant Program (DEC)	\$30,000	\$37,500.00	
66665	6	Upstate Door, Inc.	Grow Upstate - Stage 2	Monroe	New Hire Training Program (DOL)	\$300,000	\$2,316,500.00	•
66665	6	Upstate Door Inc.	Grow Upstate Stage 2	Monroe	Excelsior Jobs Program (ESD)	\$5,000	\$2,316,500.00	
66672	6	Romold, Inc.	Advanced Manufacturing Equipment	Seneca	Empire State Development Grant Funds (ESD)	\$202,000	\$1,010,000.00	
66691	6	Nazareth College	Music Performance Center	Ontario	Empire State Development Grant Funds (ESD)	\$1,000,000	\$15,500,000.00	
66868	6	City of Rochester	Rochester Riverside Convention Center Modernization Phase II	Monroe	Empire State Development Grant Funds (ESD)	\$1,800,000	\$4,800,000.00	•
66929	6	City of Rochester	East Main Street Enhancements	Wyoming	Empire State Development Grant Funds (ESD)	\$1,500,000	\$9,864,000.00	
66949	6	Rochester Institute of Technology	Shortwave Infrared Spectrometer	Monroe	Empire State Development Grant Funds (ESD)	\$188,000	\$988,190.00	•
67012	6	School of the Holy Childhood	Special Touch Bakery	Ontario	Empire State Development Grant Funds (ESD)	\$481,000	\$2,405,400.00	
67016	6	Village of Clyde	Village of Clyde Main Street Revitalization Project	Ontario	New York Main Street (HCR)	\$323,137	\$498,737.00	•
67026	6	Campground Owners of New York	Campground Owners of New York (CONY) Marketing Plan	Genesee	Market New York (ESD)	\$247,347	\$329,796.00	•
67074	6	Keuka College	Dahlstrom Student Center Transformation	Monroe	Empire State Development Grant Funds (ESD)	\$1,000,000	\$5,000,000.00	•
67118	6	Genesee County Chamber of Commerce	Haunted History Trail of New York State - 2017 Initiatives	Monroe	Market New York (ESD)	\$96,000	\$128,000.00	•
67139	6	National Susan B. Anthony Museum House	VoteTilla	Orleans	Arts, Culture & Heritage Project Grant (Arts)	\$75,000	\$150,000.00	•
67167	6	City of Geneva	City of Geneva Cemetery Creek Flood Management Planning Project	Seneca	Community Development Block Grant - Community Planning (HCR)	\$50,000	\$52,750.00	•
67175	6	City of Batavia	City of Batavia Stormwater Capital Plan	Seneca	Community Development Block Grant - Community Planning (HCR)	\$50,000	\$100,000.00	•
67187	6	Sonnenberg Gardens and Mansion State Historic Park	Rock Garden Water Feature and Pond Restoration Project	Monroe	Historic Property Acquisition, Development and Planning (Parks)	\$450,000	\$1,000,000.00	•
67204	6	St. John Fisher College	Skalny Science Center Renovation	Monroe	Empire State Development Grant Funds (ESD)	\$440,000	\$2,200,000.00	
67306	6	Roberts Wesleyan College	Wireless Technology Infrastructure Initiative	Yates	Empire State Development Grant Funds (ESD)	\$145,000	\$747,300.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
67313	6	The Strong - National Museum of Play	International Tourism Marketing for The Strong	Seneca, Yates	Market New York (ESD)	\$201,146	\$279,370.00	•
67334	6	Sibley ESCO	Sibley Square Innovation Phase	Monroe	Empire State Development Grant Funds (ESD)	\$2,000,000	\$21,816,525.00	•
67384	6	City of Rochester	City of Rochester Climate Vulnerability Assessment	Genesee	Climate Smart Communities Grants (DEC)	\$40,000	\$80,000.00	•
67419	6	Village of Albion	Rebuild Bullard Park Project	Monroe	Park Acquisition, Development and Planning (Parks)	\$499,605	\$665,975.00	
67457	6	H Sicherman the Harrison Studio	Wyoming County Rural Arts Initiative Marketing Program	Wyoming	Arts, Culture & Heritage Project Grant (Arts)	\$49,500	\$49,500.00	•
67470	6	Wayne County Soil and Water Conservation District	Climate Resiliency Stormwater Management Project	Ontario	Water Quality Improvement Project Program (DEC)	\$76,908	\$102,545.00	•
67491	6	Batavia Development Corp.	Ellicott Station	Steuben	Empire State Development Grant Funds (ESD)	\$1,900,000	\$17,347,148.00	
67512	6	The Rochester Arts Center	Administrative Workforce Expansion	Monroe	Workforce Investment Program (Arts)	\$25,000	\$31,250.00	
67594	6	Rochester Museum Science Center	1838 Rochester Diorama	Ontario	Arts, Culture & Heritage Project Grant (Arts)	\$41,500	\$122,560.00	•
67659	6	Village of Arcade	Arcade Utilities Extension Plan	Monroe	Strategic Planning and Feasibility Studies (ESD)	\$15,000	\$35,000.00	
67742	6	Marquart Dairy, LLC	Marquart Rail Project	Monroe	Empire State Development Grant Funds (ESD)	\$1,500,000	\$7,500,000.00	
67816	6	George Eastman Museum	National Historic Landmark Restoration	Genesee	Historic Property Acquisition, Development and Planning (Parks)	\$468,881	\$698,642.00	•
67861	6	Sempreverde, LLC	Hamlin Beach and Letchworth State Parks	Orleans	Empire State Development Grant Funds (ESD)	\$510,000	\$2,550,000.00	
67877	6	Livingston Arts	Heartland Passage Tour	Ontario	Arts, Culture & Heritage Project Grant (Arts)	\$60,000	\$90,000.00	
67885	6	Sysco	Western NY Depot	Genesee	Empire State Development Grant Funds (ESD)	\$150,000	\$750,000.00	
67925	6	Wayne County ARC	Street of Shops Expansion Project	Wayne	Empire State Development Grant Funds (ESD)	\$400,000	\$1,827,000.00	
67934	6	High Tech Rochester	Finger Lakes Innovation Hotspot	Monroe	NYS Business Incubator & Innovation Hot Spot Program (ESD)	\$250,000	\$750,000.00	•
67939	6	YMCA of Greater Rochester	Southeast YMCA Healthy Living Campus	Seneca	Empire State Development Grant Funds (ESD)	\$1,455,500	\$40,000,000.00	
68045	6	Rochester Rehabilitation Center, Inc.	Workforce Academy Training Expansion	Monroe	Special Populations Training Program (DOL)	\$50,000	\$123,400.00	•
68045	6	Rochester Rehabilitation Center, Inc.	Workforce Academy Training Expansion	Monroe	Unemployed Worker Skills Training (DOL)	\$50,000	\$123,400.00	•
68089	6	New York State Tourism Industry Association	Brand USA NYS International Cooperative Marketing Initiative	Monroe	Market New York (ESD)	\$375,091	\$500,122.00	•
68151	6	City of Batavia	Downtown Batavia Healthy Living Campus	Monroe	Strategic Planning and Feasibility Studies (ESD)	\$25,000	\$125,000.00	
68180	6	Ontario County	Honeoye Lake Wastewater Treatment Plant Improvements	Allegany	Engineering Planning Grant Program (DEC)	\$50,000	\$62,500.00	
68334	6	Jewish Home of Rochester	Career Ladder Green House Staff Training	Ontario	Existing Employee Training Program (DOL)	\$99,225	\$118,800.00	
68335	6	The Costello Group	CityGate Remediation Phase	Seneca, Cayuga, Tompkins	Empire State Development Grant Funds (ESD)	\$800,000	\$28,582,528.00	•
68347	6	Batavia Business Improvement District	Downtown Batavia Public Market Study	Monroe	Strategic Planning and Feasibility Studies (ESD)	\$12,500	\$25,000.00	•
68452	6	Keuka College	Waterfront Development	Monroe	Empire State Development Grant Funds (ESD)	\$100,000	\$500,000.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
68491	6	The College at Brockport	Access-2-Excellence (A2E)	Monroe	Empire State Development Grant Funds (ESD)	\$700,000	\$3,600,000.00	
68509	6	Finger Lakes Regional Tourism Council	Finger Lakes Vacation Region Simpleview Website	Tompkins	Market New York (ESD)	\$75,000	\$100,000.00	•
68636	6	1000 Silver Hill, LLC	Wayne County Manufacturing Training Facility	Monroe	Empire State Development Grant Funds (ESD)	\$150,000	\$1,900,500.00	•
52340	7	Writers & Books Inc.	The Gell Center Facility Expansion	Ontario	Arts & Cultural Facilities Improvement Program (ESD-Arts)	\$527,000.00	\$1,059,500.00	
62896	7	Center for Teen Empowerment, Inc.	Youth Jobs in Neighborhood Development Rochester	Monroe	Empire State Development Grant Funds (ESD)	\$400,000.00	\$2,986,800.00	•
65386	7	Genesee Country Village Museum	Event Based Marketing Program	Monroe	Market New York (ESD)	\$65,505.00	\$87,340.00	
65882	7	Seneca Cayuga Counties Chapter NYSARC Inc.	Automated Modular Digital Precision Fabric Cutting Factory Start Up	Seneca	Empire State Development Grant Funds (ESD)	\$50,000.00	\$284,374.00	•
70300	7	Wayne County	Wayne County Community Needs Assessment	Wayne	Community Development Block Grant - Community Planning (HCR)	\$47,500.00	\$50,000.00	•
71834	7	Livingston County Development Corporation	Avon and Leicester Main Street Renovations	Livingston	New York Main Street (HCR)	\$500,000.00	\$2,000,000.00	•
71938	7	Little Italy Neighborhood Association, Inc.	Little Italy Historic District & Lyell Avenue Revitalization Initiative	Monroe	Strategic Planning and Feasibility Studies (ESD)	\$20,000.00	\$500,000.00	•
71984	7	Yates County	Vine Valley Boat Launch Facility	Yates	Environmental Protection Fund: Parks, Preservation and Heritage Grants (Parks)	\$41,597.00	\$61,187.00	•
72155	7	Friends of Letchworth State Park	Big Bend Chimney Preservation	Livingston	Environmental Protection Fund: Parks, Preservation and Heritage Grants (Parks)	\$28,125.00	\$37,500.00	•
72463	7	Christ Church Rochester	Christ Church Sanctuary Window Repair	Monroe	Environmental Protection Fund: Parks, Preservation and Heritage Grants (Parks)	\$106,614.00	\$142,152.00	•
72811	7	City of Geneva	Inflow and Infiltration Study	Ontario	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	
72831	7	Village of Clifton Springs	Inflow and Infiltration Study	Ontario	Engineering Planning Grant Program (DEC)	\$50,000.00	\$62,000.00	
72946	7	Rochester Institute of Technology	Electronics Manufacturing and Assembly Training for Veterans	Monroe	Unemployed Worker Training Program (DOL)	\$98,258.00	\$98,258.00	•
72965	7	Yates Cultural Recreational Resources, Inc.	Yates County Recreation Complex	Yates	Environmental Protection Fund: Parks, Preservation and Heritage Grants (Parks)	\$500,000.00	\$1,333,350.00	•
72976	7	Mary Cariola Children's Center, Inc.	Workforce Development for the Paraprofessional	Monroe	Existing Employee Training Program (DOL)	\$100,000.00	\$100,000.00	•
72987	7	Visit Rochester	Family Market Tourism Marketing Plan	Monroe	Market New York (ESD)	\$60,000.00	\$350,000.00	
72994	7	City of Rochester	Implementation of Five Pilot Shared Mobility Hubs	Monroe	Climate Smart Communities Grants (DEC)	\$200,000.00	\$400,000.00	•
73114	7	Village of Naples	Collection and Treatment System - Wastewater Effluent Disinfection	Ontario	Water Quality Improvement Program (DEC)	\$4,247,423.00	\$7,346,968.00	•
73189	7	Rochester Community TV Inc.	Restoring the Frederick Douglass Legacy	Monroe	Arts and Cultural Impact Programming (Arts)	\$75,000.00	\$112,500.00	
73204	7	Rochester General Health System	CNA to LPN Training	Monroe	Existing Employee Training Program (DOL)	\$100,000.00	\$209,155.00	
73261	7	Town of Portage	Preservation of GAR Memorial Hall	Livingston	Environmental Protection Fund: Parks, Preservation and Heritage Grants (Parks)	\$186,500.00	\$272,700.00	
73320	7	Village of Manchester	Inflow and Infiltration Study	Ontario	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
73330	7	City of Geneva	City of Geneva Microenterprise Program	Ontario	Community Development Block Grant - Microenterprise (HCR)	\$200,000.00	\$225,000.00	•
73368	7	Heritage Christian Services, Inc.	Safety Science Leadership Training	Monroe	Existing Employee Training Program (DOL)	\$100,000.00	\$100,000.00	
73430	7	Finger Lakes Community College	LPN Training	Ontario	Existing Employee Training Program (DOL)	\$100,000.00	\$140,000.00	•
73515	7	Village of Clyde	Village of Clyde Canal Access Improvements	Wayne	Environmental Protection Fund: Parks, Preservation and Heritage Grants (Parks)	\$37,500.00	\$50,000.00	•
73591	7	Hobart and William Smith Colleges	HWS Downtown Center for Entrepreneurship	Ontario	Empire State Development Grant Funds (ESD)	\$250,000.00	\$847,000.00	•
73628	7	Orleans County	Orleans County Water Sewer Efficiency Study	Orleans	Local Government Efficiency Program (DOS)	\$50,000.00	\$125,000.00	•
73696	7	Rochester Philharmonic Orchestra, Inc.	RPO Erie Canal Concerts	Monroe	Arts and Cultural Impact Programming (Arts)	\$75,000.00	\$1,110,500.00	•
73815	7	Lifetime Assistance, Inc	Employee of a Lifetime	Monroe	Unemployed Worker Training Program (DOL)	\$99,154.00	\$99,154.00	•
73961	7	Rochester Network Supply, Inc	Rochester Network Supply Inc. Expansion	Wayne	Empire State Development Grant Funds (ESD)	\$230,000.00	\$1,152,157.00	•
74001	7	Village of Medina	Local Waterfront Revitalization Program	Orleans	Local Waterfront Revitalization Program (DOS)	\$37,500.00	\$50,000.00	
74087	7	New York Wine Grape Foundation	Wine Tourism Research Marketing Project	Ontario	Market New York (ESD)	\$93,750.00	\$125,000.00	•
74106	7	Rochester Childfirst Network	Rochester Childfirst Network Facility Upgrades	Monroe	Empire State Development Grant Funds (ESD)	\$100,000.00	\$812,996.00	•
74187	7	City of Rochester	Commercial Corridor Strategic Revitalization Plan	Monroe	Strategic Planning and Feasibility Studies (ESD)	\$50,000.00	\$100,000.00	•
74303	7	Village of Clyde	Wastewater Treatment Plant Evaluation	Wayne	Engineering Planning Grant Program (DEC)	\$20,000.00	\$24,000.00	
74335	7	Village of Attica	Village of Attica Sanitary Sewer System Improvements	Wyoming	Community Development Block Grant - Public Infrastructure (HCR)	\$700,000.00	\$700,000.00	•
74387	7	First Light Farm Creamery	First Light Farm Creamery Expansion	Genesee	Empire State Development Grant Funds (ESD)	\$180,000.00	\$909,265.00	
74405	7	Junior Achievement	Junior Achievement Discovery Center	Monroe	Empire State Development Grant Funds (ESD)	\$620,000.00	\$4,078,124.00	•
74416	7	Village of Dundee	Inflow and Infiltration Study	Yates	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	
74452	7	Rochester Fringe Festival	Rochester Fringe Festival Marketing Red Ball Project	Monroe	Arts and Cultural Impact Programming (Arts)	\$32,600.00	\$305,223.00	•
74470	7	Village of Geneseo	Wastewater Treatment Plant Effluent Disinfection Project	Livingston	Water Quality Improvement Program (DEC)	\$1,000,000.00	\$1,520,300.00	•
74482	7	New York Wine & Culinary Center	Facility & Programmatic Expansion	Ontario	Empire State Development Grant Funds (ESD)	\$50,000.00	\$1,406,448.00	
74482	7	New York Wine & Culinary Center	Wine & Culinary Center Facility and Programmatic Expansion	Ontario	Market New York (ESD)	\$379,700.00	\$1,406,448.00	•
74556	7	City of Rochester	Erie Harbor Enhancements Phase II Construction	Monroe	Local Waterfront Revitalization Program (DOS)	\$850,000.00	\$1,700,000.00	•
74608	7	The College at Brockport	Erie Canal Interdisciplinary Research Laboratory	Monroe	NYS Canalway Grant Program (Canals)	\$57,000.00	\$111,210.00	•
74787	7	Livingston County	Livingston County Water Study	Livingston	Local Government Efficiency Program (DOS)	\$270,000.00	\$300,000.00	
74789	7	1733 Ridge Road LLC	Former Medley Redevelopment - Phase I	Monroe	Empire State Development Grant Funds (ESD)	\$2,000,000.00	\$11,450,000.00	
74801	7	Monroe County Soil and Water Conservation District	Streambank Stabilization and Riparian Buffer Project Monroe County	Monroe	Water Quality Improvement Program (DEC)	\$409,888.00	\$556,088.00	•
74806	7	Yates County IDA	Seneca Lake Irrigation	Yates	Strategic Planning and Feasibility Studies (ESD)	\$17,500.00	\$35,000.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
74818	7	Village of Avon	Inflow and Infiltration Study	Livingston	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	
74892	7	Orleans County	Local Waterfront Revitalization Program	Orleans	Local Waterfront Revitalization Program (DOS)	\$62,000.00	\$90,000.00	•
74946	7	County of Ontario	Finger Lakes Community College Quality Flood Resiliency and Habitat Enhancement Project	Ontario	Water Quality Improvement Program (DEC)	\$262,400.00	\$350,000.00	•
75019	7	Village of Dundee	Green Gateway Streetscape Improvement	Yates	Green Innovation Grant Program (EFC)	\$1,325,000.00	\$1,483,240.00	
75054	7	CGI Communications, Inc.	CGI Office Space and Parking Garage Development Project	Monroe	Empire State Development Grant Funds (ESD)	\$1,000,000.00	\$12,000,000.00	•
75132	7	Victor Local Development Corporation	Cobblestone Anchor Revitalization	Ontario	New York Main Street (HCR)	\$500,000.00	\$715,000.00	•
75134	7	Finger Lakes Economic Development Center	Revitalize Penn Yan Main Street	Yates	New York Main Street (HCR)	\$300,000.00	\$1,700,000.00	•
75135	7	Village of Victor	Downtown Victor Revitalization Plan Victor	Ontario	Strategic Planning and Feasibility Studies (ESD)	\$25,000.00	\$50,000.00	
75155	7	Wayne ARC	Street of Shops	Wayne	NYS Canalway Grant Program (Canals)	\$150,000.00	\$1,827,000.00	
75235	7	Village of Naples	Enhanced Stormwater Treatment through Street Sweeping	Ontario	Water Quality Improvement Program (DEC)	\$191,032.00	\$254,710.00	•
75254	7	City of Geneva	Dove Block Redevelopment	Ontario	New York Main Street (HCR)	\$500,000.00	\$1,650,000.00	
75268	7	Rochester Stadium Operations LLC	Upgrades to Capelli Sports Stadium	Monroe	Empire State Development Grant Funds (ESD)	\$100,000.00	\$300,000.00	•
75321	7	The Little Theatre Film Society	The Little Theatre Upgrade Project	Monroe	Arts & Cultural Facilities Improvement Program (ESD-Arts)	\$550,000.00	\$1,180,000.00	
75325	7	Village of Oakfield	Wastewater Treatment Plant Improvements	Genesee	Water Quality Improvement Program (DEC)	\$1,000,000.00	\$3,820,000.00	•
75325	7	Village of Oakfield	Village of Oakfield Wastewater Treatment Facility Improvements	Genesee	Community Development Block Grant - Public Infrastructure (HCR)	\$1,000,000.00	\$3,820,000.00	•
75387	7	Tracy Street Realty LLC	Alexander Park Building 1	Monroe	Empire State Development Grant Funds (ESD)	\$500,000.00	\$5,000,000.00	
75480	7	Rochester City School District	Nurse Assistant Training Program	Monroe	Unemployed Worker Training Program (DOL)	\$100,000.00	\$250,000.00	
75547	7	Town of Batavia	Wastewater Treatment Assessment Planning	Genesee	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	
75573	7	City of Batavia	City of Batavia Water System Improvements	Genesee	Community Development Block Grant - Public Infrastructure (HCR)	\$333,000.00	\$333,000.00	•
75712	7	Village of Arcade	Inflow and Infiltration Study	Wyoming	Engineering Planning Grant Program (DEC)	\$30,000.00	\$35,320.00	
75803	7	The Rochester School of the Holy Childhood, Inc.	Direct Support Professional Training	Monroe	Existing Employee Training Program (DOL)	\$24,875.00	\$61,038.00	•
75816	7	Howlett Farms	Howlett Soy Barley Grain Center	Livingston	Empire State Development Grant Funds (ESD)	\$1,500,000.00	\$8,125,015.00	
75817	7	Town Seneca Falls	Wastewater Treatment Plant Evaluation	Seneca	Engineering Planning Grant Program (DEC)	\$30,000.00	\$30,000.00	
75834	7	Empire Medicinals	Empire Medicinals Specialty Mushrooms	Monroe	Empire State Development Grant Funds (ESD)	\$200,000.00	\$700,000.00	
75864	7	Town of Ontario	Wastewater Treatment Plant Disinfection	Wayne	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•
75865	7	Livingston County Soil and Water Conservation District	Reservoir Road Stormwater and Bank Stabilization Project	Livingston	Water Quality Improvement Program (DEC)	\$150,000.00	\$200,200.00	•
75873	7	Monroe County Soil and Water Conservation District	Nature Based Shoreline Project in Irondequoit Bay Park West	Monroe	Water Quality Improvement Program (DEC)	\$151,100.00	\$203,370.00	•
75889	7	Campground Owners of New York	Campground Owners of NY Marketing Campaign	Monroe	Market New York (ESD)	\$101,250.00	\$180,000.00	•
75894	7	City of Rochester	F. Douglass Community Library Green Roof	Monroe	Water Quality Improvement Program (DEC)	\$375,000.00	\$500,000.00	

CFA	Ro	d Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
75915	7	Town of Victor	Victor Consolidated Fire District	Ontario	Local Government Efficiency Program (DOS)	\$239,400.00	\$266,000.00	
76013	7	Town of Victor	Municipal Separate Storm Sewer System Mapping	Ontario	Water Quality Improvement Program (DEC)	\$90,000.00	\$120,000.00	•
76090	7	Foodlink, Inc.	Bolstering Foodlink's Emergency Preparedness	Monroe	Empire State Development Grant Funds (ESD)	\$150,000.00	\$764,675.00	•
76104	7	RT Solutions	RT Solutions Expansion	Monroe	Empire State Development Grant Funds (ESD)	\$200,000.00	\$1,143,665.00	
76119	7	Blackfriars of Rochester, Inc.	Administrative Workforce Expansion	Monroe	Workforce Investment Program (Arts)	\$25,000.00	\$33,500.00	
76150	7	The Perfect Granola, LLC	The Perfect Granola Facility	Ontario	Empire State Development Grant Funds (ESD)	\$260,000.00	\$2,500,000.00	
76283	7	Monroe County	Development of a Comprehensive Web Based Stormwater System Map for the Stormwater Coalition	Monroe	Water Quality Improvement Program (DEC)	\$100,000.00	\$129,820.00	•
76335	7	Rochester Rehabilitation Center, Inc.	Skill Development Employment Training Program	Monroe	Existing Employee Training Program (DOL)	\$100,000.00	\$226,500.00	•
76335	7	Rochester Rehabilitation Center, Inc.	Skill Development Employment Training Program	Monroe	Unemployed Worker Training Program (DOL)	\$100,000.00	\$226,500.00	•
76382	7	Wayne Finger Lakes BOCES	Certified Nursing Assistant Program	Wayne	Unemployed Worker Training Program (DOL)	\$59,712.00	\$59,712.00	
76476	7	City of Rochester	City of Rochester Climate Adaptation Plan	Monroe	Climate Smart Communities Grants (DEC)	\$50,000.00	\$100,000.00	
76508	7	Village of Manchester	Shortsville Manchester Wastewater Treatment Plant	Ontario	Engineering Planning Grant Program (DEC)	\$6,320.00	\$7,900.00	•
76550	7	OptiPro Systems, LLC	OptiPro Expansion	Monroe	Empire State Development Grant Funds (ESD)	\$600,000.00	\$9,250,000.00	
76651	7	George Eastman Museum	Museum Entrance Relocation and Accessibility	Monroe	Arts & Cultural Facilities Improvement Program (ESD-Arts)	\$1,000,000.00	\$2,000,000.00	•
76675	7	Opalux Incorporated	Opalux Advanced Manufacturing Facility	Monroe	Empire State Development Grant Funds (ESD)	\$400,000.00	\$2,093,200.00	
76730	7	Rochester Institute of Technology	RIT Cell and Tissue Technologies Laboratory	Monroe	Empire State Development Grant Funds (ESD)	\$110,000.00	\$569,229.00	
76747	7	New York State Tourism Industry Association	International Marketing Initiative	Monroe	Market New York (ESD)	\$382,500.00	\$680,000.00	•
76824	7	Village of Mount Morris	Wastewater Treatment Plant UV Effluent Disinfection Project	Livingston	Water Quality Improvement Program (DEC)	\$289,000.00	\$394,200.00	•
76900	7	Rochester Institute of Technology	RIT Food Waste Utilization and Upcycling Testbed Phase 1	Monroe	Empire State Development Grant Funds (ESD)	\$50,000.00	\$408,227.00	•
76957	7	Rochester Museum Science Center	Cumming Nature Center Trails Improvement	Ontario	Recreational Trails Program (Parks)	\$50,695.00	\$62,066.00	•
77079	7	Rochester Museum Science Center	Gateway to Science and Optics Phase II	Monroe	Market New York (ESD)	\$1,000,000.00	\$5,049,150.00	•
77143	7	City of Canandaigua	Promotion and Protection of Canandaigua Lake Phase III	Ontario	Local Waterfront Revitalization Program (DOS)	\$241,600.00	\$322,134.00	•
77155	7	Village of Bergen	Wastewater Treatment Plant Disinfection Study	Genesee	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	•
77202	7	Barsuk Recycling	Barsuk Recycling Railroad Infrastructure	Genesee	Empire State Development Grant Funds (ESD)	\$250,000.00	\$1,505,568.00	•
77223	7	Western Region Off-Track Betting Corporation	Western Region Off-Track Betting Paddock Upgrades	Genesee	Empire State Development Grant Funds (ESD)	\$180,000.00	\$900,000.00	•
77246	7	Vigneri Chocolate Inc.	Vigneri Chocolate Expansion	Monroe	Empire State Development Grant Funds (ESD)	\$620,000.00	\$4,000,000.00	

134 State of the Region: Finger Lakes 2019 Progress Report 135

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
77981	8	Village of Penn Yan	Village of Penn Yan Wastewater Treatment Plant Disinfection Study	Yates	Engineering Planning Grant Program (DEC)	\$5,600.00	\$7,000.00	•
79481	8	Star Cider	Star Cider and Finger Lakes Craft Expansion	Ontario	Empire State Development Grant Funds (ESD)	\$126,000.00	\$725,000.00	•
79603	8	SamSen, LLC	FLX Destination Center at Sampson & Seneca Marinas		Empire State Development Grant Funds (ESD)	\$2,000,000.00	\$11,000,000.00	•
79961	8	Nazareth College	Golisano Training Center		Empire State Development Grant Funds (ESD)	\$400,000.00	\$1,349,096.00	
80000	8	KC Bailey Orchards, Inc.	Williamson Expansion Project		Empire State Development Grant Funds (ESD)	\$192,000.00	\$960,000.00	
80003	8	Mason Farms Operating Co LLC	Mason Farms Operating Co LLC	Wayne	Empire State Development Grant Funds (ESD)	\$900,000.00	\$15,038,302.00	
80014	8	Sodus Point (V)	Village of Sodus Point Local Waterfront Revitalization Program Amendment	Wayne	Local Waterfront Revitalization Program (DOS)	\$82,500.00	\$110,000.00	•
80304	8	Town of Geneseo	Shared Highway Services Implementation	Livingston	Local Government Efficiency Program (DOS)	\$301,578.00	\$698,983.00	
80436	8	Finger Lakes Community College	Certified Nurse Assistant Training	Ontario	Unemployed Worker Training Program (DOL)	\$100,000.00	\$100,000.00	
80437	8	Village of Arcade	Village of Arcade Lower Springs Land Acquisition for Source Water Protection Project	Wyoming	Water Quality Improvement Program (DEC)	\$6,000.00	\$8,000.00	•
80715	8	Livingston County	Livingston County Microenterprise Assistance	Livingston	Community Development Block Grant - Microenterprise (HCR)	\$200,000.00	\$225,000.00	•
80782	8	Ontario County	Honeoye Lake Wastewater Treatment Plant Disinfection	Ontario	Water Quality Improvement Program (DEC)	\$825,000.00	\$1,100,000.00	•
80791	8	Village of Clifton Springs	Village of Clifton Springs Wastewater Treatment Plant Disinfection Study	Ontario	Engineering Planning Grant Program (DEC)	\$24,000.00	\$30,000.00	•
80833	8	Town/Village of East Rochester	Linden Park Acquisition and Development	Monroe	Environmental Protection Fund: Parks, Preservation and Heritage Grants (Parks)	\$250,000.00	\$886,537.00	•
80874	8	Geneva (T)	Seneca Lake Watershed Nine Element Plan	Chemung, Ontario, Schuyler, Seneca, Steuben, Yates	Local Waterfront Revitalization Program (DOS)	\$270,000.00	\$360,000.00	•
80882	8	Genesee Valley Council on the Arts	Workforce Expansion	Livingston, Monroe	Workforce Investment Program (Arts)	\$31,000.00	\$40,300.00	•
80976	8	Rochester City School District, Office of Adult & Career Education Services	Nurse Aide Training	Monroe	Unemployed Worker Training Program (DOL)	\$100,000.00	\$200,000.00	•
81052	8	Rochester Fringe Festival Inc.	Downtown Community Interactive Arts Experience	Monroe	Arts and Cultural Impact Programming (Arts)	\$28,800.00	\$321,850.00	•
81052	8	Rochester Fringe Festival, Inc.	Rochester Fringe Festival Working Capital	Monroe	Market New York (ESD)	\$144,788.00	\$321,850.00	•
81087	8	Genesee Gateway Local Development Corp.	Yancey's Fancy Expansion	Genesee	Empire State Development Grant Funds (ESD)	\$2,000,000.00	\$6,904,968.00	•
81092	8	The New York State Wine and Culinary Center, Inc. DBA. New York Kitchen	NY Kitchen Campus Development	Ontario	Empire State Development Grant Funds (ESD)	\$1,000,000.00	\$4,334,434.00	•
81092	8	New York Kitchen	New York Kitchen Campus Development	Ontario	Market New York (ESD)	\$365,235.00	\$5,039,434.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
81103	8	Challenger Miracle Field of Greater Rochester	Play with Possibilities Playground	Livingston, Monroe, Ontario, Wayne, Yates	Environmental Protection Fund: Parks, Preservation and Heritage Grants (Parks)	\$150,000.00	\$630,078.00	•
81159	8	Margaret Woodbury Strong Museum	The Strong Museum Expansion Project	Monroe	Arts & Cultural Facilities Improvement Program (Arts)	\$725,000.00	\$23,000,000.00	•
81166	8	Golisano Autism Center	Golisano Autism Center	Monroe	Empire State Development Grant Funds (ESD)	\$1,000,000.00	\$6,800,000.00	
81175	8	Livingston County Development Corporation	Livingston County Design Guidelines	Livingston	New York Main Street (HCR)	\$20,000.00	\$25,000.00	•
81202	8	City of Geneva	City of Geneva Microenterprise Assistance	Ontario	Community Development Block Grant - Microenterprise (HCR)	\$200,000.00	\$225,000.00	•
81552	8	Wayne-Finger Lakes Board of Cooperative Educational Services	Culinary Arts Training	Ontario	Unemployed Worker Training Program (DOL)	\$99,924.00	\$424,994.00	•
81553	8	Wayne-Finger Lakes BOCES	PTECH Manufacturing Equiopment	Ontario, Seneca, Wayne, Yates	Empire State Development Grant Funds (ESD)	\$208,900.00	\$5,508,900.00	•
81555	8	Village of Bergen	Village of Bergen Main Street Restoration Project	Genesee	New York Main Street (HCR)	\$474,750.00	\$657,225.00	•
81562	8	Canandaigua (C)	Canandaigua Lake Watershed Management Plan Update	Ontario	Local Waterfront Revitalization Program (DOS)	\$90,500.00	\$121,000.00	•
81605	8	Lifetime Assistance, Inc.	Employee Mentorship Training: A Workforce Development and Retention Project - Part III	Monroe	Existing Employee Training Program (DOL)	\$91,100.00	\$142,739.00	•
81618	8	Town of Gates	Town of Gates MS4 Mapping	Monroe	Water Quality Improvement Program (DEC)	\$100,000.00	\$167,141.00	
81662	8	City of Rochester	La Marketa Latin American Village Plaza	Monroe	Empire State Development Grant Funds (ESD)	\$400,000.00	\$2,000,000.00	
81669	8	WBS Capital, Inc.	WBS - Hawkeye Trade Center Capital	Monroe	Empire State Development Grant Funds (ESD)	\$1,200,000.00	\$18,824,000.00	•
81751	8	Rochester Museum & Science Center	Strasenburgh Planetarium Star Projector	Monroe	Market New York (ESD)	\$200,000.00	\$8,200,000.00	•
81769	8	Village of Fairport	Fairport Canal Gateway Project	Monroe	NYS Canalway Grant Program (Canals)	\$150,000.00	\$1,982,650.00	
81769	8	Village of Fairport	Fairport Bicentennial Canal Gateway Project	Monroe	Environmental Protection Fund: Parks, Preservation and Heritage Grants (Parks)	\$300,000.00	\$1,982,650.00	•
81794	8	Rochester Institute of Technology	Genomics Research Lab Cluster	Monroe	Empire State Development Grant Funds (ESD)	\$1,500,000.00	\$9,625,000.00	
81863	8	Ontario County	Honeoye Lake Wastewater Treatment Plant Sanitary Sewer Overflow Improvements	Ontario	Water Quality Improvement Program (DEC)	\$3,517,500.00	\$4,690,000.00	•
81918	8	Fairport (V)	Village of Fairport Local Waterfront Revitalization Program	Monroe	Local Waterfront Revitalization Program (DOS)	\$75,000.00	\$100,000.00	•
81963	8	Geneva (C)	Marina Amenities and Public Beach Design and Construction	Ontario	Local Waterfront Revitalization Program (DOS)	\$924,000.00	\$2,386,200.00	•
81996	8	Town of Batavia	Bigelow Creek Headwaters Improvement Project	Genesee	Climate Smart Communities Grants (DEC)	\$255,172.00	\$641,350.00	•
82021	8	The Frederick Ferris Thompson Hospital	Licensed Practical Nurse Training	Ontario	Existing Employee Training Program (DOL)	\$100,000.00	\$219,000.00	•
82035	8	City of Rochester	Completion of Priority Bicycle Boulevards	Monroe	Climate Smart Communities Grants (DEC)	\$250,000.00	\$500,000.00	

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
82037	8	Village of Perry	Perry Beach Improvements Project 2018	Wyoming	Environmental Protection Fund: Parks, Preservation and Heritage Grants (Parks)	\$300,000.00	\$702,500.00	•
82135	8	Heritage Christian Services, Inc.	Safety Science Training	Monroe	Existing Employee Training Program (DOL)	\$100,000.00	\$181,000.00	
82182	8	Geneva Family YMCA	Geneva YMCA Expansion		Empire State Development Grant Funds (ESD)	\$750,000.00	\$4,000,000.00	
82232	8	Sonnenberg Gardens and Mansion State Historic Park	Sonnenberg Gardens Visitor Center Phase One	Ontario	Environmental Protection Fund: Parks, Preservation and Heritage Grants (Parks)	\$500,000.00	\$2,782,935.00	•
82253	8	Village of Corfu	Village of Corfu Wastewater Treatment Plant Disinfection Study	Genesee	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	•
82285	8	Seneca County Soil and Water Conservation District	Cayuga Lake Critical Area Erosion Control	Seneca	Water Quality Improvement Program (DEC)	\$107,000.00	\$143,000.00	•
82288	8	Arts Council for Wyoming County	Our Wyoming Farms and Families: Arts and Agritourism	Wyoming	Arts and Cultural Impact Programming (Arts)	\$45,000.00	\$92,500.00	•
82302	8	Shake On the Lake	Workforce Expansion	Wyoming	Workforce Investment Program (Arts)	\$35,000.00	\$43,750.00	
82308	8	Town of Macedon	Town of Macedon MS4 Mapping	Wayne	Water Quality Improvement Program (DEC)	\$45,000.00	\$60,000.00	
82323	8	City of Geneva	Geneva NYMS Program 2018	Ontario	New York Main Street (HCR)	\$350,000.00	\$854,875.00	
82324	8	Seneca County	Seneca County Sewer District 1 Infiltration and Inflow Study	Seneca	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	•
82337	8	Village of Dundee	Village of Dundee Wastewater Treatment Plant and Sewer Improvements and Disinfection	Yates	Water Quality Improvement Program (DEC)	\$268,000.00	\$8,231,000.00	•
82337	8	Village of Dundee	Village of Dundee Wastewater Treatment Plant Upgrades	Yates	Community Development Block Grant - Public Infrastructure (HCR)	\$1,000,000.00	\$8,231,000.00	•
82346	8	Town of Livonia	Conesus Lake Outlet Reconfiguration	Livingston	Water Quality Improvement Program (DEC)	\$167,373.00	\$223,164.00	
82359	8	Village of Albion	Village of Albion Wastewater Treatment Plant Disinfection	Orleans	Water Quality Improvement Program (DEC)	\$600,000.00	\$800,000.00	•
82430	8	A Magical Journey Thru Stages, Inc.	Workforce Expansion	Monroe	Workforce Investment Program (Arts)	\$27,000.00	\$50,000.00	•
82439	8	Village of Rushville	Village of Rushville Wastewater Treatment Plant Disinfection	Ontario, Yates	Water Quality Improvement Program (DEC)	\$523,848.00	\$698,464.00	
82479	8	Town of Livonia	Vitale Park Natural Shoreline Restoration	Livingston	Water Quality Improvement Program (DEC)	\$113,468.00	\$151,291.00	
82549	8	The Rochester General Hospital	Licensed Practical Nurse Training	Monroe	Existing Employee Training Program (DOL)	\$100,000.00	\$100,000.00	
82555	8	Rochester General Long Term Care, Inc.	Licensed Practical Nurse Training	Monroe	Unemployed Worker Training Program (DOL)	\$100,000.00	\$100,000.00	•
82567	8	Special Touch Bakery Inc.	Bakery Expansion	Monroe	Empire State Development Grant Funds (ESD)	\$49,500.00	\$248,000.00	•
82567	8	Special Touch Bakery Inc.	Special Touch Bakery Expansion and Outreach Working Capital	Monroe	Market New York (ESD)	\$107,000.00	\$560,000.00	•
82692	8	Genesee Country Museum	Workforce Expansion	Monroe	Workforce Investment Program (Arts)	\$31,200.00	\$41,960.00	
82693	8	Genesee Country Village & Museum	Genesee Country Village & Museum Agritourism Marketing	Monroe	Market New York (ESD)	\$71,115.00	\$94,820.00	•
82725	8	Village of Lyndonville	Village of Lyndonville Wastewater Treatment Plant Disinfection Study	Orleans	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	•

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
82728	8	Village of Bloomfield	Village of Bloomfield Wastewater Treatment Plant Disinfection	Ontario	Water Quality Improvement Program (DEC)	\$330,000.00	\$440,000.00	•
82768	8	Irondequoit (T)	Town of Irondequoit Local Waterfront Revitalization Program Amendment	Monroe	Local Waterfront Revitalization Program (DOS)	\$45,000.00	\$75,500.00	•
82782	8	Wayne County Water and Sewer Authority	Wayne County Water & Sewer Authority Red Creek Regional Wastewater Treatment Plant Disinfection	Wayne	Water Quality Improvement Program (DEC)	\$767,250.00	\$1,023,050.00	
82790	8	Village of Lima	Village of Lima Wastewater Treatment Plant Disinfection	Livingston	Water Quality Improvement Program (DEC)	\$1,000,000.00	\$3,440,000.00	•
82813	8	Wayne County Water and Sewer Authority	Wayne County Water & Sewer Authority Wastewater Treatment Plant Consolidation	Wayne	Water Quality Improvement Program (DEC)	\$1,000,000.00	\$33,500,000.00	•
82920	8	City of Batavia	City of Batavia Creek Park - Hockey Feasibility Study	Genesee	Community Development Block Grant - Community Planning (HCR)	\$50,000.00	\$55,000.00	•
82966	8	City of Geneva	Parrott Hall Stabilization and Remediation	Ontario	Environmental Protection Fund: Parks, Preservation and Heritage Grants (Parks)	\$400,000.00	\$691,362.00	•
82993	8	Midtown Parcel 2 LLC	Butler Till Midtown Expansion	Monroe	Empire State Development Grant Funds (ESD)	\$1,250,000.00	\$16,000,000.00	
82996	8	Village of Avon	Five Arch Bridge Restoration	Livingston	Environmental Protection Fund: Parks, Preservation and Heritage Grants (Parks)	\$200,000.00	\$581,000.00	•
83022	8	Town of Lyons	Town of Lyons Wastewater Treatment Plant Disinfection Study	Wayne	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	•
83024	8	City of Geneva	City of Geneva City Hall Elevator ADA Compliance	Ontario	Community Development Block Grant - Public Infrastructure (HCR)	\$300,000.00	\$1,585,000.00	•
83058	8	Memorial Art Gallery	Centennial Sculpture Park Phase 3		Empire State Development Grant Funds (ESD)	\$600,000.00	\$5,120,989.00	
83156	8	Rochester Regional Health	Multi-Specialty Clinical Research Campus	Monroe	Empire State Development Grant Funds (ESD)	\$600,000.00	\$2,977,777.00	
83159	8	Gateways Music Festival Inc.	Workforce Expansion	Monroe	Workforce Investment Program (Arts)	\$32,500.00	\$65,000.00	•
83266	8	Town of Wheatland	Town of Wheatland Sewer System Improvements Study	Monroe	Engineering Planning Grant Program (DEC)	\$12,000.00	\$15,000.00	•
83283	8	Town of Ovid	Town of Ovid Salt Storage	Seneca	Water Quality Improvement Program (DEC)	\$90,904.00	\$181,808.00	
83348	8	Midtown Reborn LLC	Richford Building Renovation at Midtown	Monroe	Empire State Development Grant Funds (ESD)	\$1,725,000.00	\$14,850,000.00	
83376	8	City of Rochester	Roc Paint Division Concrete to Canvas	Monroe	Arts and Cultural Impact Programming (Arts)	\$49,500.00	\$99,000.00	
83391	8	Finger Lakes Opera	Workforce Expansion	Ontario	Workforce Investment Program (Arts)	\$27,000.00	\$36,000.00	
83408	8	Reliant Staffing Systems, Inc.	Career Start Expansion	Monroe	Empire State Development Grant Funds (ESD)	\$250,000.00	\$4,022,000.00	
83419	8	Livingston County	Livingston County Housing Needs Assessment	Livingston	Community Development Block Grant - Community Planning (HCR)	\$47,500.00	\$50,000.00	•
83422	8	Sibley Mixed Use LLC	Sibley Public Market	Monroe	Empire State Development Grant Funds (ESD)	\$600,000.00	\$3,006,000.00	
83460	8	Wayne County Industrial Development Agency	Brownfield Inventory and Strategic Plan		Strategic Planning and Feasibility Studies (ESD)	\$20,000.00	\$75,000.00	•
83461	8	Village of Newark	Village Trail Connector	Wayne	NYS Canalway Grant Program (Canals)	\$150,000.00	\$309,000.00	•
83465	8	Village of Phelps	Village of Phelps Wastewater Treatment Plant Disinfection Study	Ontario	Engineering Planning Grant Program (DEC)	\$30,000.00	\$30,000.00	•
83530	8	Orleans County Economic Development Center	Medina Business Park Upgrades	Orleans	Strategic Planning and Feasibility Studies (ESD)	\$20,000.00	\$75,000.00	•

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
83546	8	Greater Rochester Visitors Association DBA Visit Rochester	Visit Rochester Family Market Campaign Working Capital	Monroe	Market New York (ESD)	\$150,000.00	\$370,000.00	
83590	8	Town of Sodus	Town of Sodus Salt Storage	Wayne	Water Quality Improvement Program (DEC)	\$360,101.00	\$726,888.00	
83631	8	Cornell AgriTech at The NYS Ag Experiment Station	High Throughput Phenotyping	Ontario	Empire State Development Grant Funds (ESD)	\$1,050,000.00	\$4,000,000.00	•
83654	8	Rochester Museum & Science Center	Workforce Training and Development Programs	Monroe	Workforce Readiness (Arts)	\$74,870.00	\$128,032.00	•
83671	8	Abtex Corporation	Abtex Manufacturing Dresden		Empire State Development Grant Funds (ESD)	\$100,000.00	\$600,000.00	
83697	8	The Unity Hospital of Rochester	Nurse Aide Training	Monroe	Unemployed Worker Training Program (DOL)	\$100,000.00	\$202,000.00	
83748	8	Monroe County	Frontier Field Upgrades	Monroe	Empire State Development Grant Funds (ESD)	\$550,000.00	\$3,000,000.00	
83749	8	Bostrom Farms LLC	Harvesting Facility Modernization Meat processing		Empire State Development Grant Funds (ESD)	\$198,600.00	\$893,000.00	•
83781	8	Village of Warsaw	Village of Warsaw Wastewater Treatment Plant Disinfection	Wyoming	Water Quality Improvement Program (DEC)	\$375,000.00	\$500,000.00	•
83821	8	Village of Medina	Village of Medina Wastewater Treatment Plant Disinfection	Orleans	Water Quality Improvement Program (DEC)	\$1,000,000.00	\$1,800,000.00	•
83902	8	Livingston County Water & Sewer Authority	Livingston County Water and Sewer Authority Wastewater Treatment Plant Disinfection	Livingston	Water Quality Improvement Program (DEC)	\$767,250.00	\$1,255,500.00	•
83949	8	Ontario County Soil and Water Conservation District	Honeoye Lake Shoreline Stabilization	Ontario	Water Quality Improvement Program (DEC)	\$30,000.00	\$41,684.00	•
83955	8	Mary Cariola Children's Center, Inc.	Existing Workforce Development	Monroe	Existing Employee Training Program (DOL)	\$30,725.00	\$46,157.00	
83992	8	Ontario County	Manchester Rail Yard Master Site Redevelopment Study	Ontario	Strategic Planning and Feasibility Studies (ESD)	\$20,000.00	\$40,000.00	
84001	8	City of Batavia	Batavia City Centre Revitalization Strategy	Genesee	Strategic Planning and Feasibility Studies (ESD)	\$20,000.00	\$40,000.00	
84030	8	Village of Avon	Village of Avon Wastewater Treatment Plant Disinfection Study	Livingston	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	•
84032	8	Village of Nunda	Village of Nunda Wastewater Treatment Plant Disinfection Study	Livingston	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	
84039	8	Yates County	Countywide Water Feasibility Study	Yates	Local Government Efficiency Program (DOS)	\$22,500.00	\$45,000.00	
84080	8	Village of Alexander	Village of Alexander Water System Upgrades	Genesee	Community Development Block Grant - Public Infrastructure (HCR)	\$965,000.00	\$1,065,000.00	•
84140	8	Keuka Lake Hotel LLC	Keuka Lake Conference Center at Hampton Inn	Yates	Empire State Development Grant Funds (ESD)	\$500,000.00	\$3,027,250.00	•
84159	8	Town of Varick	Town of Varick Infiltration and Inflow Study	Seneca	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	
84177	8	Village of Lodi	Village of Lodi Infiltration and Inflow Study	Seneca	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	
84205	8	Seneca County	Seneca County Sewer District 2 Infiltration and Inflow Study	Seneca	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	•
84206	8	Friends of the GardenAerial, Inc.	Green Visions	Monroe	Unemployed Worker Training Program (DOL)	\$52,625.00	\$195,343.00	•
84243	8	Village of Oakfield	Village of Oakfield Infiltration and Inflow Phase II Study	Genesee	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	•

CFA	Rd	Applicant	Project Name	County	Agency & Program Name	Award Amount	Total Project Cost	Status
84266	8	Ontario County	Honeoye Lake Aquatic Vegetation Management	Ontario	Water Quality Improvement Program (DEC)	\$41,250.00	\$55,000.00	•
84268	8	Livingston County Ag and Feed Processing Plant	Organic Feed Processing Plant		Empire State Development Grant Funds (ESD)	\$500,000.00	\$2,717,500.00	•
84292	8	Village of Caledonia	3154-3256 State Street Anchor Project	Livingston	New York Main Street (HCR)	\$375,000.00	\$543,665.00	
84322	8	Park Ridge Nursing Home, Inc.	Licensed Practical Nurse Training	Monroe	Existing Employee Training Program (DOL)	\$100,000.00	\$248,400.00	
84340	8	Clifton Springs Hospital & Clinic Foundation, Inc.	Certified Nursing Assistant Training	Ontario	Unemployed Worker Training Program (DOL)	\$100,000.00	\$195,250.00	•
84345	8	Village of Scottsville	Village of Scottsville Sewer Improvements Study	Monroe	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	•
84351	8	Livingston Couny Industrial Development Agency	Livingston IDA Exit 4 Market Feasibility and Financial Analysis Study		Strategic Planning and Feasibility Studies (ESD)	\$20,000.00	\$50,500.00	•
84370	8	Fort Hill Performing Arts Center, Inc	Workforce Expansion	Ontario	Workforce Investment Program (Arts)	\$37,500.00	\$5,663,411.00	•
84406	8	Town of Richmond	Climate Smart Community Certification Actions	Ontario	Climate Smart Communities Grants (DEC)	\$5,000.00	\$15,000.00	•
84456	8	Village of Rushville	Village of Rushville Wastewater Treatment Plant and Sewer Improvements	Ontario, Yates	Water Quality Improvement Program (DEC)	\$1,000,000.00	\$2,500,000.00	•
84472	8	Town of Irondequoit	Town of Irondequoit MS4 Vacuum Truck	Monroe	Water Quality Improvement Program (DEC)	\$281,250.00	\$375,000.00	
84479	8	Village of Rushville	Village of Rushville Wastewater Treatment Plant Improvements	Ontario, Yates	Community Development Block Grant - Public Infrastructure (HCR)	\$1,000,000.00	\$3,750,000.00	•
84487	8	Village of Ovid	Village of Ovid Inflow and Infiltration Study	Seneca	Engineering Planning Grant Program (DEC)	\$30,000.00	\$37,500.00	
84492	8	Flint Creek Soap Company	Naples Facility Expansion Flint Creek		Empire State Development Grant Funds (ESD)	\$250,000.00	\$2,401,417.00	
84516	8	Town of Romulus	Town of Romulus Infiltration and Inflow Study	Seneca	Engineering Planning Grant Program (DEC)	\$30,000.00	\$36,000.00	
84806	8	Joseph Avenue Arts and Culture Alliance	Joseph Ave Center for Performing and Visual Arts Renovation	Monroe	Empire State Development Grant Funds (ESD)	\$100,000.00	\$3,000,000.00	•

UPSTATE REVITALIZATION INITIATIVE PROJECT LIST:

Project is complete

Project concerns need to be resolved

Project is on schedule

Project contract not yet executed

Project is progressing more slowly than anticipated

Project canceled or funding declined

CFA	County	Applicant	Project Title	Agency & Program Name	Total Project Cost	URI Committed	Status
89290	Monroe	Zweigle's	Factory Expansion	Upstate Revitalization Initiative (ESD)	\$18,757,500	\$250,000	
89444	Monroe	United Way of Greater Rochester	Early Childhood Pilot (Phase 2 Extension)	Upstate Revitalization Initiative (OTDA)	\$2,000,000	\$2,000,000	
85325	Monroe	City of Rochester	High Falls Overlook Study (ROC River)	Upstate Revitalization Initiative (ESD)	\$150,000	\$150,000	
85316	Monroe	City of Rochester	Brewery Line Trail (ROC River)	Upstate Revitalization Initiative (DOT)	\$1,075,000	\$500,000	
85318	Monroe	City of Rochester	St. Paul Underpass (ROC River)	Upstate Revitalization Initiative (DOT)	\$350,000	\$350,000	
85600	Monroe	City of Rochester	Downtown Management Entity (ROC River)	Upstate Revitalization Initiative (ESD)	\$10,000,000	\$3,000,000	
85308	Monroe	City of Rochester	Pont de Rennes Bridge (ROC River)	Upstate Revitalization Initiative (DOT)	\$8,475,000	\$4,000,000	
85311	Monroe	City of Rochester	Genesee Gateway Park (ROC River)	Upstate Revitalization Initiative (DOS)	\$3,900,000	\$2,000,000	
85015	Monroe	City of Rochester	ROC City Skatepark (ROC River)	Upstate Revitalization Initiative (DOT)	\$1,500,000	\$1,000,000	
85369	Monroe	City of Rochester	Riverway Main-to-Andrews East (ROC River)	Upstate Revitalization Initiative (DOS)	\$6,000,000	\$4,000,000	•
85340	Monroe	City of Rochester	Riverway Main-to-Andrews West (ROC River)	Upstate Revitalization Initiative (DOS)	\$21,650,000	\$16,000,000	
85390	Monroe	City of Rochester	Riverside Convention Center Renovation (ROC River)	Upstate Revitalization Initiative (ESD)	\$14,740,000	\$5,000,000	
85389	Monroe	City of Rochester	Blue Cross Arena (ROC River)	Upstate Revitalization Initiative (ESD)	\$15,079,000	\$6,000,000	
85336	Monroe	City of Rochester	Rundel Library North Terrace (ROC River)	Upstate Revitalization Initiative (ESD)	\$8,100,000	\$1,500,000	
85327	Monroe	City of Rochester	Aqueduct Reimagined (ROC River)	Upstate Revitalization Initiative (DOT)	\$6,000,000	\$4,500,000	
85303	Monroe	City of Rochester	Running Track Bridge (ROC River)	Upstate Revitalization Initiative (DOT)	\$500,000	\$500,000	
85251	Monroe	City of Rochester	Front Street Promenade (ROC River)	Upstate Revitalization Initiative (DOS)	\$1,250,000	\$1,250,000	
85005	Monroe	Corn Hill Navigation	Downtown Tour Boat (ROC River)	Upstate Revitalization Initiative (Canals)	\$500,000	\$250,000	
	Monroe	Hickey Freeman	Working Capital Loan	Upstate Revitalization Initiative (ESD)	\$8,200,000	\$4,000,000	
85419	Regional	Greater Rochester Chamber of Commerce	Regional Economic Development Action Plan	Upstate Revitalization Initiative (ESD)	\$1,300,000	\$100,000	•
85244	Genesee	Genesee County Economic Development Center	STAMP Phase II	Upstate Revitalization Initiative (ESD)	\$13,000,000	\$8,000,000	•
	Monroe	Rochester Precision Optics	Henrietta Expansion	Upstate Revitalization Initiative (ESD)	\$20,407,500	\$1,000,000	
	Ontario	Real Eats	Geneva Expansion	Upstate Revitalization Initiative (ESD)	\$1,877,000	\$500,000	
85023	Monroe	City of Rochester (REDCO)	Revitalize Rochester Fund	Upstate Revitalization Initiative (ESD)	\$17,000,000	\$10,000,000	
80696	Monroe	United Way of Greater Rochester	Systems Integration Project (RMAPI)	Upstate Revitalization Initiative (ESD)	\$18,700,000	\$15,000,000	
83218	Monroe	NextCorps	Luminate NY Round 2	Upstate Revitalization Initiative (ESD)	\$15,000,000	\$15,000,000	
81865	Wayne	Optimax Systems Inc.	Optimax Expansion	Upstate Revitalization Initiative (ESD)	\$21,700,000	\$700,000	
74157	FL, CNY, ST	Cornell	Grow-NY Ag & Food Challenge	Upstate Revitalization Initiative (ESD)	\$15,000,000	\$5,000,000	
	Monroe	LiveTiles	Project Mosaic	Upstate Revitalization Initiative (ESD)	\$17,000,000	\$3,500,000	
	Monroe	LiDestri-Crop's	Project Who at EBP	Upstate Revitalization Initiative (ESD)	\$51,000,000	\$4,000,000	
85102	Monroe	AIM Photonics	AIM Operating Support (Yrs 3-5)	Upstate Revitalization Initiative (ESD)	\$30,000,000	\$30,000,000	
N/A	Regional	AIM Photonics	Photonics Attraction Fund	Upstate Revitalization Initiative (ESD)	TBD	\$30,000,000	

148 State of the Region: Finger Lakes 2019 Progress Report

UPSTATE REVITALIZATION INITIATIVE PROJECT LIST (CONT.):

CFA	County	Applicant	Project Title	Agency & Program Name	Total Project Cost	URI Committed	Status
61239	Regional	Excell Partners	FLX Venture Fund	Upstate Revitalization Initiative (ESD)	\$35,000,000	\$25,000,000	
62943	Monroe	The Strong Museum	Neighborhood of Play Expansion	Upstate Revitalization Initiative (ESD)	\$117,000,000	\$20,000,000	
	Wayne	IEC Electronics	IEC Electronics Corp. Expansion	Upstate Revitalization Initiative (ESD)	\$7,500,000	\$2,000,000	
	Ontario	Intergrow	Greenhouse Expansion (Relocated)	Upstate Revitalization Initiative (ESD)	\$55,000,000	\$1,500,000	
77624	Monroe	Paychex	Paychex Rochester Expansion	Upstate Revitalization Initiative (ESD)	\$58,400,000	\$2,500,000	
67058	Monroe	ON Semiconductor	EBP Expansion	Upstate Revitalization Initiative (ESD)	\$6,676,722	\$4,300,000	
77335	Genesee	HP Hood	Batavia Agri-Biz Park Expansion	Upstate Revitalization Initiative (ESD)	\$206,662,500	\$2,000,000	
74626	Monroe	Conduent	Conduent Rochester Expansion	Upstate Revitalization Initiative (ESD)	\$7,362,000	\$2,000,000	
70781	Monroe	United Way	Early Childhood Pilot	Upstate Revitalization Initiative (ESD)	\$3,500,000	\$1,750,000	
*70781	Monroe	Monroe County	Child Care Expansion	Upstate Revitalization Initiative (ESD)	\$4,000,000	\$1,000,000	
74308	Monroe	Kodak Alaris	Alaris Rochester Relocation	Upstate Revitalization Initiative (ESD)	\$4,700,000	\$1,256,050	
70749	Monroe	OFD Foods, LLC	Henrietta Expansion	Upstate Revitalization Initiative (ESD)	\$25,070,000	\$400,000	
	Monroe	AIM Photonics	TAP Facility Phase II	Upstate Revitalization Initiative (ESD)	\$81,000,000	\$51,000,000	
70348	Monroe	High Tech Rochester	Luminate NY Photonics Venture Challenge	Upstate Revitalization Initiative (ESD)	\$10,000,000	\$10,000,000	
71066	Monroe	DuPont	Danisco EBP Expansion	Upstate Revitalization Initiative (ESD)	\$89,015,000	\$1,500,000	
71009	Monroe	Datto	Downtown Rochester Expansion	Upstate Revitalization Initiative (ESD)	\$5,250,000	\$2,100,000	
68744	Monroe	RIT	REMADE Clean Energy NNMI	Upstate Revitalization Initiative (ESD)	\$40,000,000	\$20,000,000	
	Monroe	Clearwater Organic Farms	EBP Hydroponic Greenhouse	Upstate Revitalization Initiative (ESD)	\$50,600,000	\$4,000,000	
70745	Monroe	American Packaging Corp	Flexible Packaging Facility	Upstate Revitalization Initiative (ESD)	\$192,118,000	\$7,700,000	
68751	Monroe	AIM Photonics	TAP Facility	Upstate Revitalization Initiative (ESD)	\$106,000,000	\$96,000,000	
62699	Monroe	Eastman Kodak	NY-BEST Battery Cell Assembly Pilot Plant	Upstate Revitalization Initiative (ESD)	\$5,900,000	\$1,200,000	
69070	Monroe	Catholic Famiily Center	Mentors for Success Pilot	Upstate Revitalization Initiative (ESD)	\$2,956,386	\$1,500,000	
61031	Monroe	Hillside	Work-Scholarship Connection	Upstate Revitalization Initiative (ESD)	\$6,000,000	\$540,000	•
69000	Monroe	Monroe Community College	Finger Lakes Workforce Development (FWD) Center	Upstate Revitalization Initiative (ESD)	\$12,000,000	\$5,400,000	
71058	Monroe	University of Rochester & Harris Corp	Data Science Consortium	Upstate Revitalization Initiative (ESD)	\$181,100,000	\$7,500,000	
71059	Monroe	University of Rochester	Goergen Institute for Data Science	Upstate Revitalization Initiative (ESD)	\$50,000,000	\$12,500,000	
78173	Livingston	WNY Cheese Enterprise	Cheese Plant	Upstate Revitalization Initiative (ESD)	\$49,700,000	\$1,300,000	
54472	Monroe	North American Breweries	Genesee Brewery Eco-District	Upstate Revitalization Initiative (ESD)	\$49,100,000	\$1,000,000	
68086	Genesee	1366 Technologies	Solar Wafer Plant at STAMP	Upstate Revitalization Initiative (ESD)	\$700,000,000	\$0	•

Projects awarded ESD Grant funding in CFA Round 5 are also counted in the URI project totals, but listed separately.

150 State of the Region: Finger Lakes 2019 Progress Report

SOURCES & CITATIONS

- p.30 1 Pediatrics, August 2017, VOLUME 140 / ISSUE 2
 - 2 https://heckmanequation.org/resource/4-big-benefitsof-investing-in-early-childhood-development/, https:// www.minneapolisfed.org/publications/special-studies/ early-childhood-development
 - 3 See for example https://tcf.org/content/report/ child-care-blueprint-states/
 - 4 https://www.uschamberfoundation.org/sites/default/files/Workforce%20of%20Today%2CWorkforce%20of%20Tomorrow%20Report_0.pdf, p. 2.
 - 5 http://s3.amazonaws.com/mildredwarner.org/ attachments/000/000/148/original/report-d5712c2c.pdf

PHOTO CREDITS

*Photos courtesy of Governor Cuomo's Flickr account

ANNUAL REPORT TEAM

Lauren Brockbank, Antithesis Advertising
Shannon Ealy, Greater Rochester Chamber of Commerce
Vincent Esposito, Empire State Development
Joe Hamm, NYS Department of Labor
Staci Henning, Greater Rochester Enterprise
Clayton Jones, Monroe Community College
Mike Kennerknecht, University of Rochester
Larry Kleehammer, Antithesis Advertising

- 6 https://www.ced.org/childcareimpact
- 7 https://www.uschamberfoundation.org/sites/default/files/Workforce%20of%20Today%2CWorkforce%20of%20Tomorrow%20Report_0.pdf, pp. 21 24.
- 8 PowerPoint presentation to the Finger Lakes Regional Economic Development Council, May 22, 2019.
- 9 Karen Shellenback, Child Care & Parent Productivity (Ithaca: Cornell Cooperative Extension, December 2004). http://government.cce.cornell.edu/doc/pdf/ ChildCareParentProductivity.pdf

10 – Ibid

Ana Liss, Greater Rochester Chamber of Commerce
Tammy Marino, NYS Department of Labor
Kristina Owens, Rochester Institute of Technology
Josh Saeli, Antithesis Advertising
Dan Smith, Greater Rochester Chamber of Commerce
Joe Stefko, ROC2025
JaMone Turner, Empire State Development

