

2012 Regional Council Process & Consolidated Funding Applications

Background:

The Regional Economic Development Councils are a community driven, regional approach to economic development in New York State. Each Council is made up of 20 to 30 business, academic and government leaders from throughout the Region. In 2012, the Senate and Assembly majority committees selected one member from each region to be a voting Regional Council member.

In 2011, each of the ten Regional Councils were tasked with developing a five-year strategic plan that included a comprehensive vision for economic development for that region, regional strategies to achieve that vision, and specific priority projects that are significant, regionally supported and capable of stimulating economic investment.¹ Empire State Development Corporation developed a competitive process in which Regional Council Strategic Plans containing recommendations for funding made by each Regional Council were reviewed by a Strategic Plan Review Committee consisting of two State Agency Commissioners and three economic development experts. Members of the 2011 Review Team included: Dall W. Forsythe, Senior Fellow at the Wagner School of Public Service at New York University and former Vice President for Finance and Operations at The Atlantic Philanthropies; Walter D. Broadnax, Professor of Public Administration at The Maxwell School of Syracuse University; Bruce J. Katz, Vice President at the Brookings Institution and founding Director of the Brookings Metropolitan Policy Program; Joan McDonald, Commissioner of the New York State Department of Transportation; and Cesar Perales, New York State Secretary of State. On December 8, 2011, the Governor and Legislative Leaders announced the winners of the first round of competition and one year later 97% of Round One projects were under contract and/or progressing.

In 2012, the Councils went a step further and produced Strategic Implementation Agendas that built upon the progress from the first round and further developed and refined their Regional Five Year Strategic Plans by undertaking four primary activities: Establishing a framework to advance the Regional Strategic Plan; Implementing the strategies laid out in the Strategic Plan; Creating a project pipeline; and providing a progress report documenting the success the Council has had in implementing its Strategic Plan. These actions were designed to encourage and accelerate implementation, performance, and collaboration within the regions. Priority projects that aligned with each region's agenda were chosen by the Councils from the applications submitted to the Consolidated Funding Application portal. These projects were published in the regions' Implementation Agendas, which are publically available online at www.regionalcouncils.ny.gov. Projects were scored by both the state agencies and the Regional Councils. The agencies scored their projects based on a technical evaluation in adherence with existing funding program guidelines and awarded a project up to 80 points. The remaining 20 points were awarded by the Regional Councils, and were based off the following endorsement standards:

¹ See Attachment A: Regional Council Guidebook: "A New State Government Approach to Economic Growth", page 4.

Statewide Endorsement Standards

Regional Council members will determine the degree to which the application implements the regional strategic plan and assign the corresponding number of points as a score.

IMPLEMENTATION OF THE PLAN	DEGREE	POINTS
The proposal is identified as a priority project by the Regional Council.	Priority	20
The proposal is identified in the plan and has regional benefits.	Very Strong	15
The proposal advances the plan and has local benefits.	Strong	10
The proposal is consistent with the plan and has project level benefits.	Moderate	5
The proposal has limited relationship to the plan	Weak	0

2012 Competition:

To incentivize the implementation process, the Regional Councils competed for \$220 million in ESD capital funds and tax credits based on their Implementation Agendas. In 2012, five awards of \$25 million were made. The competition was split into two parts:

- First, the four regions with the 2011 Best Plans competed for two awards of up to \$25 million each in capital funds. Awards were made based on the progress the Regional Councils have made implementing their strategies and evolution of their strategic plans as outlined in their submitted Implementation Agendas including any revisions or updates.
- Second, the remaining six regions competed for three awards of up to \$25 million each in capital funds. Awards were made based on the progress the Regional Councils have made implementing their strategies and evolution of their strategic plans as outlined in their submitted Implementation Agendas including any revisions or updates.

The balance of the \$25 million in capital funds was divided among the five remaining regions. Each region will also be eligible for up to \$10 million in Excelsior Tax Credits to help attract and grow business in the region.²

According to the enabling legislation as passed by the New York State legislature and signed into law by the Governor, “funding will be pursuant to a plan developed by the chief executive officer of the New York state Urban Development Corporation and based in part on a competitive selection process among the Regional Economic Development Councils and will support initiatives based on anticipated economic development benefits. Such moneys will be awarded by the New York State Urban Development Corporation at its discretion.”³

To reflect the changing nature of the competition, the 2012 Strategic Implementation Assessment Team was led by Secretary of State Cesar Peralas and included Office of General Services Commissioner Roann Destito, Tax and Finance Commissioner Thomas Mattox, Environmental Facilities Corporation CEO Matthew Driscoll and Agriculture and Markets Commissioner Darrel Aubertine with support from the Brookings Institution, vis a vis Bruce Katz and Amy Liu. The SIAT reviewed each region’s Implementation Agendas based on established criteria and also traveled to each Region to view and tour the progress first hand. Each tour included a panel presentation that allowed for ample question and answer opportunities between the SIAT and Regional Council members. Each of the ten Regional Council visits included a tour of projects funded in the 2011 CFA which demonstrated Regional Council progress and accomplishments.

The SIAT provided an assessment of each plan⁴ and made recommendations to Kenneth Adams, President & CEO, Empire State Development Corporation of the five reports that most closely aligned with these criteria.⁵ President Adams accepted the recommendations of the Committee and, pursuant to his statutory powers as head of the Urban Development Corporation, awarded five regions with the top Implementation Agenda up to \$40 million in funding consisting of \$25 million in capital grants and \$15 million in Excelsior tax credits for priority projects identified in their Strategic Plans. The balance of the incentives was awarded to projects identified by the Councils as in alignment with their strategies and priorities.

In addition, project sponsors applied for up to \$600 million in economic development resources available from ten state agencies through the Consolidated Funding Application (CFA). The CFA allows businesses and other entities to apply for multiple agency funding sources through a single, web-based application. Awards for CFA projects were made based on the endorsement of the local Regional Council⁶ and the technical program review of the agencies providing resources, subject to interagency team analysis and agency discretion.⁷

² See Attachment B: Regional Council Guidebook: “Implementing a New Operating Model for NYS Government,” page 16.

³ See Chapter 54 of the Laws of 2011, Capital Projects Budget, page 595.

⁴ See Attachment D: Regional Documents containing materials for each region, including the Strategic Plan, Review Committee Assessment and CFA Projects.

⁵ See Attachment C: Memo to Kenneth Adams from members of Strategic Plan Review Committee, December 5, 2011.

⁶ See Attachment A: Regional Council Guidebook: “A New State Government Approach to Economic Growth,” page 11.

⁷ See Attachment A: Regional Council Guidebook: “A New State Government Approach to Economic Growth,” page 11.

In 2012, the CFA opened for applications on May 3 and closed on July 14. Prior to that, all details about CFA resources were made available online via the 2012 CFA Resources Available Document, the State Register and the New York State Contract Reporter. When the portal closed on July 14, agencies immediately began marking projects eligible or ineligible. All eligible projects were then made available to the Regional Councils for their scoring process and the agencies for their technical evaluation. Scores had to be finalized by September 15. After the SIAT Tours concluded, the Inter-agency team met to review the projects and make final funding decisions.

The interagency team reviewed projects based on relevant factors including Regional Councils Implementation Agendas and designation of priority projects, project alignment with regional goals and objectives, funding availability and regional need.⁸ Priority projects are those specifically enumerated in the Regional Council Reports, receiving a score of 20 from the Regional Council, and identified as significant, regionally supported and capable of stimulating economic investment.

The interagency team once again consisted of professional staff from relevant agencies and authorities' with detailed knowledge of their respective CFA program funding. This group conducted an analytical assessment that provided the basis for project funding recommendations made by individual agencies for final approval by respective agency or authority head. As provided in the budget, the Regional Council capital fund was awarded by ESD in its discretion.

This process resulted in funding of projects that aligned with a long term, regionally generated implementation agendas and are capable of stimulating economic growth and investment.

On December 19, 2012, the Governor announced that 725 projects totaling \$738 million had been awarded through Round Two of the Regional Economic Development Council initiative. Best Plan awards were given to Central New York, Mid Hudson, Southern Tier, North Country and Finger Lakes in adherence to the competition guidelines detailed above.

⁸ See Attachment A: Regional Council Guidebook: "A New State Government Approach to Economic Growth," page 11.

FINGER LAKES REGIONAL ECONOMIC DEVELOPMENT COUNCIL

Assessment of the Progress Report

Part One: Strategic Plan Update

Building on the 2011 Strategic Plan

A. Addressing weaknesses identified in the 2011 assessments

The Finger Lakes Regional Economic Development Council (FLREDC) addressed all 7 of the weaknesses identified in the 2011 assessment. The 2012 update reduces the relative importance of the energy sector; expands the range of industry sectors and sponsor organizations endorsed for priority capital grant projects; and provides detailed information on the actual planned public and private investments for the priority projects.

The 2012 update provides new commitment from the FLREDC to the ongoing oversight and involvement in project development by the Executive Committee and the working groups. The FLREDC clearly has taken ownership of the work groups, assigning each the responsibility for identifying actions (projects, collaborative efforts, and initiatives) for each strategy and detailing progress. The creation of a new work group specifically focused on workforce development, the proposed priority project that would create a Middle Skills project at Monroe Community College, and other proposed projects which will create jobs at all levels are addressing workforce barrier issues.

The FLREDC provided an example of a Work Group Dashboard that provides a great synopsis of the strategy, with relevant background data and proposed performance measures, as well as a synopsis of the priority projects associated with the strategy, including project status, project-level performance measures, and project financial summary data, including visibility into private vs. public funding.

B. Building upon strengths identified in the 2011 assessment

The FLREDC plan update continued to build on the strengths noted in the 2011 assessment. The FLREDC 2012 public involvement process continued to be thorough, open, and inclusive. The strategic plan continues to build on the strengths of the region by extending existing projects and strategies to accelerate job creation and strengthen an already exceptional quality of life. The goals and strategies continue to provide the context for the identified projects and other actions cited in the progress report. Strategies apply directly to identified barriers or articulate benefits to be derived to the economy, and the projects offered are consistent with the strategies that have been put forth.

The FLREDC's institutional anchors continue to be involved in many of the priority projects and to lend focus to implementation. The specific priority project details provided for 2012 demonstrate existing public and private funding and the performance measures identify valid metrics at the goal, industry sector, and project level.

Strategies

The FLREDC and 14 work groups reviewed each strategy and re-affirmed that the regional and sector strategies developed last year represent a “strong blueprint for economic growth and address key regional needs and opportunities.” The FLREDC recommitted to the four cross-cutting regional strategies identified in the 2011 strategic plan and the additional strategies specific to eight high-priority business/industry sectors that present the greatest opportunity to facilitate the region’s transformation.

The FLREDC adopted sector specific strategies for: Advanced Healthcare; Life Sciences; Energy Innovation; Optics, Imaging, and Photonics; Business Services; Advanced Manufacturing; Agriculture and Food Processing; and Tourism and the Arts. Work groups were charged with identifying actions and projects to implement those strategies.

The FLREDC reviewed each strategy and project request based on specific, measurable performance goals and required capital investment.

Implementation Agenda

The FLREDC presented their implementation agenda as an integrated action plan designed to achieve each articulated strategy and sub-strategy. A breadth of actions, both planned and in progress, are described that the FLREDC and its work groups are coordinating. The actions are a mix of: actions to progress 2011 CFA awarded projects; actions taken to advance the 2011 strategic priorities not selected for CFA or Excelsior funding, but for which the FLREDC continues its commitment; and actions to advance new priority projects.

The implementation agenda includes the action to be taken, the progress made on the action, and the timeline for action. Most of the actions listed in the implementation agenda relate to state funded projects. Among the few exceptions are: Rochester Institute of Technology’s Venture Creations, which provides incubation facilities and business support services; a multi-university partnership to provide an innovative crowd-source funding model to support early-stage technology; and the FLREDC Workforce Development Work Group which is updating lists of development/training program inventories, building a catalog of best practices with the goal of ensuring that these efforts focus on targeted groups, and working closely with economic development entities to align programs with the needs of potential employers

The FLREDC recommended twelve “transformative” priority projects for state support. Eleven of the 12 proposed 2012 transformative priority projects are directly linked to regional strategies. The one not specifically linked to a strategy is the Eastman Business Park, considered integral to the region’s economic future. Twenty other priority projects are designated as “consistent with our strategic goals.” One transformative priority project (Finger Lakes Clinical Quality Improvement Initiative) is notable as it does not qualify for 2012 CFA funding.

While project readiness was not specifically mentioned as criteria for selection, all of the projects were mentioned in the 2011 report, and many (are underway to one extent or another with both state and non-state investments noted.

Part Two: Progress Made Implementing Strategies

Progress

A. Organizational progress

The FLREDC has reorganized its work groups for more effective implementation, creating two new work groups (Workforce Development and Eastman Business Park) and dividing the Advanced Healthcare & Life Sciences work group into two separate groups, one related to healthcare and the other to biotech, pharmaceutical, medical devices, and academic research. Members of the 14 work groups met formally in May to review the strategic plan, chart a path for implementation, and assist in creating a pipeline for priority projects. Each work group is tasked with tracking their key projects, actions and initiatives and reporting on performance to the full council. Work groups consist of more than 200 individuals representing 14 key sectors and multiple projects.

A Work Group Dashboard was created to enable each work group to track their key projects, actions and initiatives and report on performance to the full council. This will be very effective as the work groups mature, and more projects are underway.

In addition to the CFA workshops sponsored jointly by NYS and the FLREDC, the FLREDC held twelve public meetings to gather input on implementation of the FLREDC strategies and to alert stakeholders to funding opportunities available through the CFA process. The FLREDC also identified five-year pipeline initiatives which are important projects still under development that represent growth opportunities. For example, a PGA Championship, expansion of the Rochester Public Market, and the Portageville freight rail bridge replacement project.

B. Examples of progress

The FLREDC has identified access to capital as a key enabling strategy for economic development and job growth. Progress on improving access to capital in the region includes FLREDC support for Excell Partners' successful application to receive \$2.5M from the Innovate NY program due to their critical role that in fostering the growth of early-stage technology companies. Over a dozen new and follow-on deals are being supported with these funds. Another example Innovacracy, is a new partnership created with UR, RIT, Cornell, and Clarkson. This innovative crowd-source funding model is actively raising funds for five research projects at its partner institutions.

In 2011, the FLREDC recommended funding for the Finger Lakes Community College Viticulture and Wine Technology Facility to support the tourism and arts strategies as well as to help meet the growing demand for skilled workers at the regions' vineyards. The NYS 2012-2013 budget included \$3.3M in capital funds to construct the classroom, laboratory, and teaching winery facility. Construction is underway. Similarly, the FLREDC identified the I390/Kendrick Road Interchange as a critical infrastructure project necessary to enable economic development in the region. This project has since been included in the Governor's Executive Budget for 2012-2013 to support the first two phases of the project.

Other examples of progress include:

- *Regional Internal Harvesting and Economic Gardening*: The Greater Rochester Enterprise has secured an additional \$85,000 in funding from the Farash Foundation to support operations. The first 20 companies have been identified.
- *U of R Health Sciences Center for Computational Innovation (HSCCI)*: Multimillion dollar investments have been committed by the University of Rochester, which has generated more than \$84million in external research funding, leveraging the HSCCI partnership. In June, UR was one of the first universities in the nation to receive IBM's next generation supercomputer, the Blue Gene/Q.
- *NY-BEST Commercialization Center*: NY-BEST is currently raising \$20 million in phase 1 funds from the private sector to leverage the \$3.5 million awarded in 2011.
- *Portageville Freight Rail Bridge Replacement Project*: The project EIS is expected to be complete 12/2012. Over \$50M in private sector funds have been committed to the project.
- *Finger Lakes Health Collaborative*: The collaborative was awarded \$300k for its blood pressure initiative. The first health advocates have been hired and been placed in Rochester area health practices. Outreach is scheduled to begin in the coming months. The Collaborative has already successfully implemented a generic drugs initiative and saved more than \$490M over five years.

The FLREDC, recognizing the value to the achievement of regional strategies, remains committed to its priority projects, advancing them even without CFA funding. For example, it has selected the Finger Lakes Clinical Quality Improvement Initiative as a transformative priority project even though it was not eligible for 2012 funding.

Leveraging of Resources

For 2012-13, the FLREDC proposes to use ESD capital funds to leverage \$223M in non-state funds to support its priority projects. All sixteen priority projects have some degree of leverage. There is demonstrated commitment from the region's universities, existing businesses, and municipalities to the FLREDC priority projects.

The FLREDC has developed several alliances to advance strategies, such as the Finger Lakes Procurement Consortium; and a 9-county partnership to prepare a Finger Lakes Regional Sustainability Plan in cooperation with the City of Rochester, the Genesee Transportation Council, and the Genesee/Finger Lakes Regional Planning Council. The FLREDC has taken a leadership role to coordinate efforts of multiple regional resources for entrepreneurs, launched workforce development initiatives more closely coordinated with the needs of employers, and engaged stakeholders from some of the regions fastest growing and most innovative companies to develop strategies to retain the highly skilled graduate students emerging from the region's colleges and universities.

Performance Measures

The FLREDC 2011 strategic plan identified specific performance goals and presented in the 2012 update their progress against these goals. There was no discussion as to how these results affected the implementation agenda, but the measure of jobs created led the FLREDC to establish a 5-year goal of creating 50,000 net new

jobs. Total jobs in the Finger Lakes region stood at 691,000 in 2011. By mid 2012 employment was estimated at 703,000, an increase of 12,000 jobs.

Among the performance measures is annual growth in women-and minority-owned business establishments and employment. Access to needed information is not yet available for this metric.

Process

The FLREDC conducted twelve (12) public meetings to gather input, report on progress and alert stakeholders to CFA funding opportunities. The FLREDC website was used to promote and inform the public about all meetings, public forums, and funding workshops. Feedback from the public was also posted, as well as a full draft of the 2012 progress report. FLREDC Council members wrote editorials and articles for the local major newspapers and appeared on a call-in radio talk show. Additional media outlets provided coverage of the release of the draft report. Community outreach efforts by the FLREDC included meetings with community-based organizations, industry associations, elected officials, and labor and business representatives, and created a database of individuals interested in FLREDC activity, as well as a Facebook page.

Application Number	Regions	Agency	ProgramName	Project_Name	Business_Name	AgencyScore	REDCScore	TotalScore	AgencyRecommendedFunding	Awarded
16167	Finger Lakes	Ag_and_Markets	AgMkts ADP	Increasing Cooling Space for Small Farms	Cornell Cooperative Extension Association of Wayne County	74	20	94	\$207,000.00	Awarded
18131	Finger Lakes	Ag_and_Markets	AgMkts ADP	Growing the New York Dairy Industry	Farm Credit East, ACA	65.67	20	85.67	\$500,000.00	Awarded
16217	Finger Lakes	Ag_and_Markets	AgMkts ADP	New York Craft Malt	Genesee County Industrial Development Agency	67.67	10	77.67	\$117,330.00	Awarded
16418	Finger Lakes	Ag_and_Markets	AgMkts ADP	Finger Lakes Food Hub	Challenge Industries, Inc.	61.33	12.5	73.83	\$0.00	Not-Awarded
19464	Finger Lakes	Ag_and_Markets	AgMkts ADP	Farm Credit East Value AddedDirect Marketing Agriculture Project	Farm Credit East ACA	52.33	20	72.33	\$0.00	Not-Awarded
17802	Finger Lakes	Ag_and_Markets	AgMkts ADP	Food Hub	Foodlink Inc	45.67	20	65.67	\$0.00	Not-Awarded
18104	Finger Lakes	Ag_and_Markets	AgMkts ADP	Illroquois White Corn Project at Ganondagan	Friends of Ganondagan	53.67	2.5	56.17	\$0.00	Not-Awarded
19735	Finger Lakes	Ag_and_Markets	AgMkts ADP	FLWA Enhanced Marketing and Promotion	Finger Lakes Wine Alliance	41.67	10	51.67	\$0.00	Not-Awarded
16486	Finger Lakes	Arts	Arts APG	Magnificent Africa Exhibition Enhancements	The Baobab Cultural Center	59	5	64	\$65,000.00	Awarded
17955	Finger Lakes	Arts	Arts APG	The Mobile Experiences for Tourism Project	Rochester Institute of Technology	59	5	64	\$52,958.00	Awarded
19029	Finger Lakes	Arts	Arts APG	The Hornet's Nest	Geva Theatre Center	53	10	63	\$50,000.00	Awarded
17953	Finger Lakes	Arts	Arts APG	The African American Landmarks Project	The Landmark Society of Western New York	53	7.5	60.5	\$50,000.00	Awarded
18310	Finger Lakes	Arts	Arts APG	The Finger Lakes Museum at Keuka Lake State Park	The Finger Lakes Cultural & Natural History Museum	35	20	55	\$50,000.00	Awarded
16980	Finger Lakes	Arts	Arts APG	See Photography Exhibition	George Eastman House	47	5	52	\$0.00	
18523	Finger Lakes	Arts	Arts APG	Festivals of Sound and Light	Writers and Books	47	5	52	\$0.00	
14880	MULTI: Capital District, Central New York, Finger Lakes, Mid-Hudson, Mohawk Valley, New York City, Southern Tier, Western New York	Arts	Arts APG	New York Canals Dance Tour 2013	NYS DanceForce	36	12.5	48.5	\$0.00	
18043	Finger Lakes	Arts	Arts APG	Bikes Benches and Buildings	Arts Council for Wyoming County	43	5	48	\$0.00	
19356	Finger Lakes	Arts	Arts APG	Community in PLAY	Rochester Childrens Theatre	41	5	46	\$0.00	
18464	Finger Lakes	Arts	Arts APG	Metropolitan Magazine Promotion of Regional Arts and Culture	Arts and Cultural Council for Greater Rochester	39	2.5	41.5	\$0.00	
18082	Finger Lakes	Arts	Arts APG	Little Theatre Renovation	Little Theatre Film Society Inc	0	20	20	\$0.00	
17982	MULTI: Capital District, Central New York, Finger Lakes, Long Island, Mid-Hudson, Mohawk Valley, New York City, North Country, Southern Tier, Western New York	Arts	Arts APG	CSC Live	CSC Repertory Ltd dba Classic Stage Company	0	15	15	\$0.00	

Application Number	Regions	Agency	Program Name	Project Name	Business Name	Agency Score	REDC Score	Total Score	Agency Recommended Funding	Awarded
19670	MULTI: Capital District, Central New York, Finger Lakes, Mohawk Valley, New York City, Southern Tier, Western New York	Arts	Arts APG	To Love Two Countries NYS Touring Exhibition and Irish Arts Network	Irish Arts Center	0	10	10	\$0.00	
15337	Finger Lakes	Arts	Arts APG	RCB Developing a New Path in Arts Sustainability Relevance and Vitality in Upstate New York	Rochester City Ballet	0	7.5	7.5	\$0.00	
19116	Finger Lakes	Arts	Arts APG	Discovery Room Reinstallation	George Eastman House	0	5	5	\$0.00	
19491	Finger Lakes	Arts	Arts APG	Arts and Technology	Garth Fagan Dance	0	5	5	\$0.00	
14634	Finger Lakes	Canals	Canals CGP	Finger Lakes Boating Museum Project	City of Geneva	69	20	89	\$150,000.00	Awarded
16047	Finger Lakes	Canals	Canals CGP	Palmyra Canalside Nature Park Phase 2	Village of Palmyra	67.5	8	75.5	\$120,523.00	Awarded
19220	Finger Lakes	Canals	Canals CGP	Canalway Information Ticketing Center	The Corn Hill Waterfront Navigation Foundation	49	20	69	\$93,081.00	Awarded
17054	Finger Lakes	Canals	Canals CGP	Historic Arsenal Renovation Front and Center Campaign for Geva	Geva Theatre Center	28	20	48	\$0.00	Not-Awarded
17903	Finger Lakes	Canals	Canals CGP	Clinton Street Redevelopment Building 60	Greater Brockport Development Corporation	34	10	44	\$0.00	Not-Awarded
17695	MULTI: Finger Lakes, Southern Tier	Canals	Canals CGP	Lodge Building Renovation	Cayuga Nature Center	35.5	7.5	43	\$0.00	Not-Awarded
17329	MULTI: Finger Lakes, Southern Tier	Canals	Canals CGP	Museum of the Earth glacier exhibit	Paleontological Research Institution	40	0	40	\$0.00	Not-Awarded
16744	Finger Lakes	DEC	DEC CWSRF	Wayne County Water Sewer Authority Engineering Study	Wayne County Water & Sewer Authority	62	7.5	69.5	\$30,000.00	Awarded
18725	Finger Lakes	DEC	DEC CWSRF	Town of Jerusalem Wastewater Engineering Study	Town of Jerusalem	53	10	63	\$30,000.00	Awarded
18292	Finger Lakes	DEC	DEC CWSRF	Village of Naples Sewer Feasibility Study	Village of Naples	47	5	52	\$30,000.00	Awarded
15465	Finger Lakes	DEC	DEC CWSRF	Village of Arcade Sewer Repair Engineering Study	Village of Arcade	41	7.5	48.5	\$30,000.00	Awarded
17936	Finger Lakes	DEC	DEC CWSRF	Village of Macedon Wastewater Treatment Plant Engineering Study	Village of Macedon	42	5	47	\$30,000.00	Awarded
17754	Finger Lakes	DOL	DOL EET	G D T Course MZ	Harris RF Communications	50.68	5	55.68	\$0.00	Not-Awarded
17633	Finger Lakes	DOL	DOL EET	Forteq Training	Forteq	50.12	5	55.12	\$0.00	Not-Awarded
16219	Finger Lakes	DOL	DOL EET	3D modeling	Turner Engineering PC	45.05	7.5	52.55	\$0.00	Not-Awarded
17356	Finger Lakes	DOL	DOL EET	Lean Six Sigma Training	Harris RF Communications	42.06	5	47.06	\$0.00	Not-Awarded
19824	Finger Lakes	DOL	DOL EET	Caldwell Training Program	Caldwell Mfg Company	33.93	10	43.93	\$0.00	Not-Awarded
19021	Finger Lakes	DOL	DOL EET	Tango Statement Development	Merlin International Corp	40.38	2.5	42.88	\$0.00	Not-Awarded
17293	Finger Lakes	DOL	DOL EET	PCDMIS Software Training MZ	Harris RF Communications	36.79	5	41.79	\$0.00	Not-Awarded
18367	Finger Lakes	DOL	DOL EET	PLS	PublishEase Inc	36.21	5	41.21	\$0.00	Not-Awarded
17162	Finger Lakes	DOL	DOL EET	Skills Upgrading 2012	Coopervision Inc	36.16	5	41.16	\$0.00	Not-Awarded
15905	Finger Lakes	DOL	DOL EET	STC Training Grant	Research Foundation of SUNY	35.63	5	40.63	\$0.00	Not-Awarded
18733	Finger Lakes	DOL	DOL EET	Vision System Training MZ	Harris RF Communications	34.93	5	39.93	\$0.00	Not-Awarded
16766	Finger Lakes	DOL	DOL EET	Expansion of Seneca AgBio Green Energy Park	Seneca BioEnergy LLC	17.43	20	37.43	\$0.00	Not-Awarded
16827	Finger Lakes	DOL	DOL EET	CCCS of Rochester	Consumer Credit Counseling Service of Rochester	30.07	5	35.07	\$0.00	Not-Awarded

Application Number	Regions	Agency	Program Name	Project Name	Business Name	Agency Score	REDC Score	Total Score	Agency Recommended Funding	Awarded
17362	Finger Lakes	DOL	DOL EET	Worker Skills Upgrading Existing Employee Training	ICS Telecom Inc	24.73	5	29.73	\$0.00	Not-Awarded
16766	Finger Lakes	DOL	DOL OJT	Advanced Manufacturing and Green Training	Seneca BioEnergy, LLC	38	20	58	\$25,000.00	Awarded
18799	Finger Lakes	DOL	DOL OJT	Genesee County	CNG One Source of New York Inc	0	20	20	\$0.00	Not-Awarded
15247	Finger Lakes	DOL	DOL OJT	Binder	Binder and Binder	46	5	51	\$0.00	Not-Awarded
18799	Finger Lakes	DOL	DOL UWT	Genesee County	CNG One Source of New York Inc	0	20	0	\$0.00	Not-Awarded
16920	Finger Lakes	DOL	DOL UWT	Health Careers Worker Training Program	Rochester City School District, Office of Adult and Career Education Services	53.17	10	63.17	\$94,250.00	Awarded
18242	Finger Lakes	DOL	DOL UWT	Certified Nurses Aide Training	Ontario - Seneca - Yates - Cayuga - Wayne - Finger Lakes BOCES	52.26	10	62.26	\$98,560.00	Awarded
18776	Finger Lakes	DOL	DOL UWT	Job Skills Training Program	Community Action of Orleans Genesee	46.88	10	56.88	\$0.00	Not-Awarded
19349	Finger Lakes	DOL	DOL UWT	Electronics Assembly Training	Rochester Institute of Technology	46.04	10	56.04	\$0.00	Not-Awarded
19593	Finger Lakes	DOL	DOL UWT	Advanced Manufacturing Training	Rochester Institute of Technology	43.12	10	53.12	\$0.00	Not-Awarded
16766	Finger Lakes	DOL	DOL UWT	Expansion of Seneca AgBio Green Energy Park	Seneca BioEnergy LLC	32	20	52	\$0.00	Not-Awarded
17496	Finger Lakes	DOL	DOL UWT	FrontierPSC	Bryant Stratton College	37.32	10	47.32	\$0.00	Not-Awarded
15874	Finger Lakes	DOL	DOL UWT	Training the Unemployed Worker in the Finger Lakes	Finger Lakes Community College	44.69	2.5	47.19	\$0.00	Not-Awarded
19438	Finger Lakes	DOL	DOL UWT	Disney Institute Training	Finger Lakes Tourism Alliance	31.85	5	36.85	\$0.00	Not-Awarded
15247	Finger Lakes	DOL	DOL UWT	Binder	Binder and Binder	17.38	5	22.38	\$0.00	Not-Awarded
16324	Finger Lakes	DOS	DOS LWR	Access Improvements to Seneca Lake	City of Geneva	72.8	20	92.8	\$625,000.00	Awarded
16346	Finger Lakes	DOS	DOS LWR	Promotion and Protection of Canandaigua Lake	City of Canandaigua	74.4	10	84.4	\$340,000.00	Awarded
15721	Finger Lakes	DOS	DOS LWR	Preparation of a Strategy for a Sustainable Keuka Lake	Town of Wayne	73.6	8.75	82.35	\$134,600.00	Awarded
18725	Finger Lakes	DOS	DOS LWR	Town of Jerusalem Waterfront Revitalization Strategy	Town of Jerusalem	72	10	82	\$27,500.00	Awarded
16984	Finger Lakes	DOS	DOS LWR	Keuka Lake Waterfront Development	Village of Penn Yan	61.6	20	81.6	\$490,000.00	Awarded
16932	Finger Lakes	DOS	DOS LWR	Planning for the PLEX Neighborhood Waterfront Connector	City of Rochester	73.6	7.5	81.1	\$0.00	Not-Awarded
17480	Finger Lakes	DOS	DOS LWR	Promenade at Erie Harbor	City of Rochester	70.4	10	80.4	\$0.00	Not-Awarded
19010	Finger Lakes	DOS	DOS LWR	Public Access Improvements in the High Falls District and Genesee River Gorge	City of Rochester	65.6	10	75.6	\$0.00	Not-Awarded
14846	Finger Lakes	DOS	DOS LWR	Canal Museum Expansion Feasibility and Design	Village of Spencerport	67.6	7.5	75.1	\$0.00	Not-Awarded
18185	Finger Lakes	DOS	DOS LWR	Dredging and Improvement on the Oak Orchard River	Orleans County	58.4	10	68.4	\$0.00	Not-Awarded
19688	Finger Lakes	DOS	DOS LWR	Design and Construction of Genesee Riverway Trail South Rehabilitation	City of Rochester	61.6	5	66.6	\$0.00	Not-Awarded

Application Number	Regions	Agency	Program Name	Project Name	Business Name	Agency Score	REDC Score	Total Score	Agency Recommended Funding	Awarded
19832	Finger Lakes	DOS	DOS LWR	Planning and Design for Lighthouse Pointe Mixed-Use Development	Town of Irondequoit	53.6	10	63.6	\$0.00	Not-Awarded
18359	Finger Lakes	DOS	DOS LWR	Renovation of Charles Carroll Plaza,	City of Rochester	55.6	7.5	63.1	\$0.00	Not-Awarded
18503	Finger Lakes	EFC	EFC GIGP	ISquare	I-Square Development, Inc.	64	20	84	\$442,496.00	Awarded
15838	Finger Lakes	EFC	EFC GIGP	RMSC GREEN INNOVATIONS	ROCHESTER MUSEUM AND SCIENCE CENTER	68	7.5	75.5	\$0.00	
16346	Finger Lakes	EFC	EFC GIGP	Comprehensive Strategy to Promote and Protect Canandaigua Lake	City of Canandaigua Canandaigua Lake Watershed Council	58	10	68	\$0.00	
16932	Finger Lakes	EFC	EFC GIGP	PLEX Neighborhood Waterfront Connector	City of Rochester	56	7.5	63.5	\$0.00	
18301	Finger Lakes	EFC	EFC GIGP	Minerva Deland Parking Lot	Clark Patterson Lee	31	2.5	33.5	\$0.00	
14916	Finger Lakes	ESD	ESD EIPC	NYCM LLC	New York Craft Malt LLC	12	10	22	\$0.00	Not-Awarded
16466	MULTI: Capital District, Central New York, Finger Lakes, Long Island, Mid-Hudson, Mohawk Valley, New York City, North Country, Southern Tier, Western New York	ESD	ESD EIPRDD	NDTurf	New Dimensions Turf	50	20	70	\$0.00	Not-Awarded
19419	Finger Lakes	ESD	ESD EIPTA	Sustainable Packaging	Rochester Institute of Technology	73	20	93	\$0.00	Not-Awarded
18564	Finger Lakes	ESD	ESD EJP	New manufacturing plant	American Heritage Homes	65	20	85	\$1,100,000.00	Awarded
15329	Finger Lakes	ESD	ESD EJP	Facility expansion	Gray Metal Products Inc	70	12.5	82.5	\$900,000.00	Awarded
17674	Finger Lakes	ESD	ESD EJP	New business in Eastman Business Park	Graphene Deviced Ltd	59	20	79	\$400,000.00	Awarded
17553	Finger Lakes	ESD	ESD EJP	Macedon Facility Expansion	DAU Thermal Solutions North America Inc	63	15	78	\$475,000.00	Awarded
15559	Finger Lakes	ESD	ESD EJP	Purchase of machinery and equipment	Advantage Metalwork Finishing LLC	65	12.5	77.5	\$900,000.00	Awarded
16294	Finger Lakes	ESD	ESD EJP	Manufacturing Development of Commercial LithiumIon Battery Pouch Cells	NOHMs Technologies Inc	57	20	77	\$1,000,000.00	Awarded
15553	Finger Lakes	ESD	ESD EJP	Expanding Technologies and Capabilities	API TechnologiesEMS Sendec	59	10	69	\$525,000.00	Awarded
14283	Finger Lakes	ESD	ESD EJP	Takeform Relocation	Takeform	48	20	68	\$0.00	Not-Awarded
18799	Finger Lakes	ESD	ESD EJP	Genesee County	CNG One Source of New York Inc	47	20	67	\$0.00	Not-Awarded
19829	Finger Lakes	ESD	ESD EJP	Digital Pilot Coater Enhancements	Eastman Business Park	45	20	65	\$0.00	Not-Awarded
14659	Finger Lakes	ESD	ESD Grants	Hilton Garden Inn	DHD Ventures LLC	70	10	80	\$250,000.00	Awarded
15079	Finger Lakes	ESD	ESD Grants	Health Sciences Center for Computational Innovation HSCCI	University of Rochester	71	20	91	\$5,000,000.00	Awarded
18502	Finger Lakes	ESD	ESD Grants	New Manufacturing Facility	Once Again Nut Butter	69	20	89	\$300,000.00	Awarded
19736	Finger Lakes	ESD	ESD Grants	Finger Lakes Business Accelerator	High Tech Rochester Inc	69	20	89	\$2,500,000.00	Awarded
16767	Finger Lakes	ESD	ESD Grants	Midtown Tower	City of Rochester	67	20	87	\$4,000,000.00	Awarded

Application Number	Regions	Agency	Program Name	Project Name	Business Name	Agency Score	REDC Score	Total Score	Agency Recommended Funding	Awarded
13901	Finger Lakes	ESD	ESD Grants	College Town	College Town Rochester LLC	66	20	86	\$4,000,000.00	Awarded
19604	Finger Lakes	ESD	ESD Grants	GIS Building	Rochester Institute of Technology	66	20	86	\$5,000,000.00	Awarded
14283	Finger Lakes	ESD	ESD Grants	Takeform Relocation	Takeform	65	20	85	\$150,000.00	Awarded
18799	Finger Lakes	ESD	ESD Grants	Genesee County	CNG One Source of New York Inc	62	20	82	\$300,000.00	Awarded
17352	Finger Lakes	ESD	ESD Grants	Siberia	TOPTICA Photonics Inc.	61	20	81	\$120,000.00	Awarded
18460	Finger Lakes	ESD	ESD Grants	CFA1	OptiPro Systems LLC	61	20	81	\$50,000.00	Awarded
16922	Finger Lakes	ESD	ESD Grants	Multiple Pathways to Middle Skills Jobs	Monroe Community College	61	20	81	\$600,000.00	Awarded
18770	Finger Lakes	ESD	ESD Grants	K2XX	Val Tech Holdings	61	20	81	\$100,000.00	Awarded
18828	Finger Lakes	ESD	ESD Grants	STAMP	Genesee Gateway Local Development Corporation	61	20	81	\$500,000.00	Awarded
16253	Finger Lakes	ESD	ESD Grants	Wyoming County Agriculture and Business Center of Excellence	Center Street Business Center	72	7.5	79.5	\$50,000.00	Awarded
18009	Finger Lakes	ESD	ESD Grants	Regional CD through Capital TA and Value Added Business	PathStone Corporation	59	20	79	\$2,000,000.00	Awarded
19459	Finger Lakes	ESD	ESD Grants	Drasgow Inc 2012 Rev 2	Drasgow Inc	59	20	79	\$125,000.00	Awarded
16766	Finger Lakes	ESD	ESD Grants	Expansion of Seneca AgBio Green Energy Park	Seneca BioEnergy LLC	59	20	79	\$100,000.00	Awarded
17054	Finger Lakes	ESD	ESD Grants	Historic Arsenal Renovation Front and Center Campaign for Geva	Geva Theatre Center	59	20	79	\$100,000.00	Awarded
17157	Finger Lakes	ESD	ESD Grants	Eyer Building Development Project	Town/Village of East Rochester	69	10	79	\$200,000.00	Awarded
17674	Finger Lakes	ESD	ESD Grants	GDL CFA	Graphene Devices Ltd.	58	20	78	\$0.00	Not-Awarded
17553	Finger Lakes	ESD	ESD Grants	Macedon Facility Expansion	DAU Thermal Solutions North America Inc	63	15	78	\$0.00	Not-Awarded
15559	Finger Lakes	ESD	ESD Grants	Advantage	Advantage Metalwork Finishing LLC	65	12.5	77.5	\$0.00	Not-Awarded
16294	Finger Lakes	ESD	ESD Grants	Manufacturing Development of Commercial LithiumIon Battery Pouch Cells	NOHMs Technologies Inc	57	20	77	\$0.00	Not-Awarded
16809	Finger Lakes	ESD	ESD Grants	Bristol Ski Valley	Larsen Engineers	52	20	72	\$0.00	Not-Awarded
18310	Finger Lakes	ESD	ESD Grants	The Finger Lakes Museum Main Campus	The Finger Lakes Museum	50	20	70	\$0.00	Not-Awarded
19769	MULTI: Central New York, Finger Lakes, Southern Tier	ESD	ESD Grants	The Sherwood	Fair Deel Development Group	50	20	70	\$0.00	Not-Awarded
18564	Finger Lakes	ESD	ESD Grants	AHH	American Heritage Homes	48	20	68	\$0.00	Not-Awarded
15553	Finger Lakes	ESD	ESD Grants	Expanding Technologies and Capabilities	API TechnologiesEMS Sendec	58	10	68	\$0.00	Not-Awarded
15257	Finger Lakes	ESD	ESD Grants	Canandaigua Lakefront Redevelopment Project	City of Canandaigua	52	15	67	\$0.00	Not-Awarded
18162	MULTI: Finger Lakes, Southern Tier, Western New York	ESD	ESD Grants	Biomass Production Facility	Southern Tier Biomass	52	15	67	\$0.00	Not-Awarded
15329	Finger Lakes	ESD	ESD Grants	495 Rochester Sst	Gray Metal Products Inc	54	12.4	66.4	\$0.00	Not-Awarded
19829	Finger Lakes	ESD	ESD Grants	Digital Pilot Coater Enhancements	Eastman Business Park	45	20	65	\$0.00	Not-Awarded

Application Number	Regions	Agency	Program Name	Project Name	Business Name	Agency Score	REDC Score	Total Score	Agency Recommended Funding	Awarded
15011	MULTI: Capital District, Central New York, Finger Lakes, Southern Tier, Western New York	ESD	ESD Grants	Portageville Bridge	Norfolk Southern Railway	49	15	64	\$0.00	Not-Awarded
15247	Finger Lakes	ESD	ESD Grants	Binder	Binder and Binder	55	5	60	\$0.00	Not-Awarded
19220	Finger Lakes	ESD	ESD Grants	Canalway Information Ticketing Center	The Corn Hill Waterfront Navigation Foundation	40	20	60	\$0.00	Not-Awarded
15540	Finger Lakes	ESD	ESD Grants	Science and Nursing Center	Roberts Wesleyan College	49	10	59	\$0.00	Not-Awarded
18123	Finger Lakes	ESD	ESD Grants	10 Chapin Street	Canandaigua Crossroads LLC	49	7.5	56.5	\$0.00	Not-Awarded
15209	Finger Lakes	ESD	ESD Grants	SSLC Expansion	Stepping Stones Learning Center	46	10	56	\$0.00	Not-Awarded
18391	Finger Lakes	ESD	ESD Grants	2013 Rides and Attractions Expansion	Darien Lake Theme Park Resort	48	7.5	55.5	\$0.00	Not-Awarded
18619	Finger Lakes	ESD	ESD Grants	Lucas Expansion	Lucas Vineyards	44	10	54	\$0.00	Not-Awarded
19753	Finger Lakes	ESD	ESD Grants	Broadlyell Dewey Intersection Realignment	City of Rochester	46	5	51	\$0.00	Not-Awarded
19547	Finger Lakes	ESD	ESD Grants	Fishers Ridge Phase I	The DiMarco Group	48	2.5	50.5	\$0.00	Not-Awarded
15647	Finger Lakes	ESD	ESD Grants	New York Photonics	New York Photonics	34	15	49	\$0.00	Not-Awarded
17772	Finger Lakes	ESD	ESD Grants	cnc grant	bella design	39	10	49	\$0.00	Not-Awarded
18178	Finger Lakes	ESD	ESD Grants	Batavia Terminal	CS Engineers	43	5	48	\$0.00	Not-Awarded
19556	Finger Lakes	ESD	ESD Grants	Lexington Commerce Park formerly known as the Kodak Worldwide Distribution Center	Acquest South Park LLC	40	7.5	47.5	\$0.00	Not-Awarded
15537	Finger Lakes	ESD	ESD Grants	Cobblestone Arts Center	Victor Association of Cultural and Performing Arts	42	5	47	\$0.00	Not-Awarded
17322	Finger Lakes	ESD	ESD Grants	AWA Museum Campus Development	Antique Wireless Association	39	5	44	\$0.00	Not-Awarded
17695	MULTI: Finger Lakes, Southern Tier	ESD	ESD Grants	Lodge Building Renovation	Cayuga Nature Center	36	7.5	43.5	\$0.00	Not-Awarded
14916	Finger Lakes	ESD	ESD Grants	NYCM LLC	New York Craft Malt LLC	30	10	40	\$0.00	Not-Awarded
19216	Finger Lakes	ESD	ESD Grants	Rochester Green Demolition	Rochester Greenovation	27	5	32	\$0.00	Not-Awarded
18082	Finger Lakes	ESD	ESD Grants	Little Theater	Little Theatre Film Society Inc	60	20	80	\$180,000.00	Awarded
19217	Finger Lakes	ESD	ESD Grants	Greenhouse Project	VerWulst Farms	14	5	19	\$0.00	Not-Awarded
19532	Finger Lakes	ESD	ESD RTMGI	Finger Lakes Food Revolution	Finger Lakes Visitors Connection	64	10	74	\$37,000.00	Awarded
17054	Finger Lakes	ESD	ESD RTMGI	Historic Arsenal Renovation Front and Center Campaign for Geva	Geva Theatre Center	50	20	70	\$50,000.00	Awarded
18310	Finger Lakes	ESD	ESD RTMGI	The Finger Lakes Museum Main Campus	The Finger Lakes Museum	50	20	70	\$30,000.00	Awarded
19655	Finger Lakes	ESD	ESD RTMGI	LPGA Championship	Childrens Success Fund LLC	41	20	61	\$0.00	Not-Awarded
19846	MULTI: Central New York, Finger Lakes, Southern Tier	ESD	ESD RTMGI	Maps and Trails	Finger Lakes Visitors Connection	39	15	54	\$0.00	Not-Awarded
19220	Finger Lakes	ESD	ESD RTMGI	Canalway Information Ticketing Center	The Corn Hill Waterfront Navigation Foundation	20	20	40	\$0.00	Not-Awarded
18464	Finger Lakes	ESD	ESD RTMGI	Metropolitan Magazine Promotion of Regional Arts and Culture	Arts and Cultural Council for Greater Rochester	35	2.5	37.5	\$0.00	Not-Awarded
19435	MULTI: Central New York, Finger Lakes, Southern Tier	ESD	ESD RTMGI	Branding the Finger Lakes	Finger Lakes Tourism Alliance	28	10	38	\$0.00	Not-Awarded

Application Number	Regions	Agency	Program Name	Project Name	Business Name	Agency Score	REDC Score	Total Score	Agency Recommended Funding	Awarded
19200	MULTI: Capital District, Central New York, Finger Lakes, Long Island, Mid-Hudson, Mohawk Valley, New York City, North Country, Southern Tier, Western New York	ESD	ESD RTMGI	KnowledgeNYorg	The Commission on Independent Colleges and Universities	21	5	26	\$0.00	Not-Awarded
19735	Finger Lakes	ESD	ESD RTMGI	FLWA Enhanced Marketing and Promotion	Finger Lakes Wine Alliance	15	10	25	\$0.00	Not-Awarded
16486	Finger Lakes	ESD	ESD RTMGI	Magnificent Africa	The Baobab Cultural Center	18	5	23	\$0.00	Not-Awarded
19251	Finger Lakes	ESD	ESD RTMGI	Heritage Trail	City of Rochester	17	5	22	\$0.00	Not-Awarded
15537	Finger Lakes	ESD	ESD RTMGI	Cobblestone Arts Center	Victor Association of Cultural and Performing Arts	14	5	19	\$0.00	Not-Awarded
18043	Finger Lakes	ESD	ESD RTMGI	Bikes Benches and Buildings	Arts Council for Wyoming County	13	5	18	\$0.00	Not-Awarded
16676	Finger Lakes	ESD	ESD RTMGI	CCC Chimney Restoration	Friends of Letchworth State Park	5	7.5	12.5	\$0.00	Not-Awarded
13859	Finger Lakes	HCR	HCR CDBG PF	9 Pearl Street Accessibility Project	Wayne County	53	0	53	\$300,000.00	Awarded
13979	Finger Lakes	HCR	HCR CDBG PI	Genesee Street Water Transmission Main Replacement Project	Village of Clyde	46	10	56	\$600,000.00	Awarded
14334	Finger Lakes	HCR	HCR CDBG PI	Village of Perry Stormwater Drainage Project	Village of Perry	47	5	52	\$600,000.00	Awarded
18638	Finger Lakes	HCR	HCR CDBG PI	Purdy Mobile Rd Sewer	Town of Canandaigua NY	47	5	52	\$600,000.00	Awarded
16926	Finger Lakes	HCR	HCR CDBG PI	Lyons CDBG Infrastructure	LaBella Associates	40	5	45	\$0.00	Not-Awarded
14562	Finger Lakes	HCR	HCR CDBG PI	Water District No 2 Project	Town of Alexander	39	5	44	\$0.00	Not-Awarded
14912	Finger Lakes	HCR	HCR CDBG PI	City of Batavia	Stuart I Brown Associates	35	5	40	\$0.00	Not-Awarded
15674	Finger Lakes	HCR	HCR CDBG PI	Town of Byron	Stuart I Brown Associates	30	5	35	\$0.00	Not-Awarded
16214	Finger Lakes	HCR	HCR CDBG PI	Sludge Drying Improvements	Village of Nunda	28	5	33	\$0.00	Not-Awarded
17947	Finger Lakes	HCR	HCR CDBG PI	Holley Water System Capital Improvements	Village of Holley	18	5	23	\$0.00	Not-Awarded
18067	Finger Lakes	HCR	HCR CDBG SBA	Provo Small Business Project	Village of Mount Morris	48	10	58	\$69,000.00	Awarded
17974	Finger Lakes	HCR	HCR CDBGED	Takeform Architectural Graphics	Town of Shelby	59	10	69	\$316,000.00	Awarded
16907	Finger Lakes	HCR	HCR CDBGED	IEC Electronics	Village of Newark	47	20	67	\$750,000.00	Awarded
18583	Finger Lakes	HCR	HCR CDBGED	Mr Bults, Inc.	Town of Seneca Falls	44	20	64	\$750,000.00	Awarded
16882	Finger Lakes	HCR	HCR NYMS	Victor Local Development Corp	Victor Local Development Corporation	64	10	74	\$200,000.00	Awarded
19601	Finger Lakes	HCR	HCR NYMS	Attica's Market Main Exchange Program	Village of Attica	62	10	72	\$250,000.00	Awarded
17359	Finger Lakes	HCR	HCR NYMS	Public Square Revitalization Program	Village of Holley	60	10	70	\$250,000.00	Awarded
15563	Finger Lakes	HCR	HCR NYMS	Avon Downtown Revitalization Program	Village of Avon	59	10	69	\$250,000.00	Awarded
15560	Finger Lakes	HCR	HCR NYMS	Nunda Downtown Revitalization Program	Village of Nunda	57	10	67	\$250,000.00	Awarded
13886	Finger Lakes	HCR	HCR NYMS	Mount Morris Downtown Revitalization Program	Village of Mount Morris	56	10	66	\$0.00	Not-Awarded
16318	Finger Lakes	HCR	HCR NYMS	Lake Street Revitalization Program	Village of Bergen	52	10	62	\$0.00	Not-Awarded
16326	Finger Lakes	HCR	HCR NYMS	Linden Street Revitalization Program	City of Geneva	52	10	62	\$0.00	Not-Awarded

Application Number	Regions	Agency	ProgramName	Project_Name	Business_Name	AgencyScore	REDCScore	TotalScore	AgencyRecommendedFunding	Awarded
17064	Finger Lakes	HCR	HCR NYMS	Thurston Main Street	Sector 4 Community Development Corp	50	10	60	\$0.00	Not-Awarded
16807	Finger Lakes	HCR	HCR NYMS	MAMA NYMS	Monroe Avenue Merchants Association	51	7.5	58.5	\$0.00	Not-Awarded
15562	Finger Lakes	HCR	HCR NYMS	Waterloo Downtown Revitalization Program	Village of Waterloo	48	10	58	\$0.00	Not-Awarded
16314	Finger Lakes	HCR	HCR NYMS	Webster Main Street	Village of Webster	33	10	43	\$0.00	Not-Awarded
17238	Finger Lakes	HCR	HCR NYMS	Arcade Main Street 2012	Wyoming County Community Action Inc	28	10	38	\$0.00	Not-Awarded
17897	Finger Lakes	HCR	HCR NYMS	Dundee NYMS 2012 Program	Community Progress Inc	26	10	36	\$0.00	Not-Awarded
15601	Finger Lakes	HCR	HCR RARP	Dundee Revitalization Program	Keuka Housing Council, Inc.	49	10	59	\$200,000.00	Awarded
19044	Finger Lakes	HCR	HCR RARP	RARPSeneca	Seneca Housing Inc	29	10	39	\$0.00	Not-Awarded
15711	Finger Lakes	HCR	HCR RARP	Brookside Apartments	Arbor Housing and Development	24	10	34	\$0.00	Not-Awarded
15776	Finger Lakes	HCR	HCR RARP	Bellamy Hills Apartments	Arbor Housing and Development	24	10	34	\$0.00	Not-Awarded
15851	Finger Lakes	HCR	HCR RARP	Humphreys Hollow	Arbor Housing and Development	24	10	34	\$0.00	Not-Awarded
15856	Finger Lakes	HCR	HCR UI	VOA WNY Senior Apartments	Volunteers of America of Western New York, Inc.	62	10	72	\$200,000.00	Awarded
17841	Finger Lakes	HCR	HCR UI	Low Vision Center Renovations	South Wedge Planning Committee, Inc.	51	20	71	\$200,000.00	Awarded
15505	Finger Lakes	HCR	HCR UI	YWCA of Rochester and Monroe County	YWCA of Rochester and Monroe County, Inc.	47	10	57	\$200,000.00	Awarded
14895	Finger Lakes	HCR	HCR UI	Woodward-Weld Rehab Project	PathStone Development Corporation	45	10	55	\$200,000.00	Awarded
16169	Finger Lakes	HCR	HCR UI	South Winton Road Project	Heritage Christian Services, Inc.	43	7.5	50.5	\$200,000.00	Awarded
17843	Finger Lakes	HCR	HCR UI	Goodwill to Work	South Wedge Planning Committee, Inc.	35	12.5	47.5	\$158,506.00	Awarded
16951	Finger Lakes	HCR	HCR UI	Straub Street Rehabilitation Project	NCS Community Development Corporation	18	5	23	\$0.00	Not-Awarded
16294	Finger Lakes	NYSERDA	NYSERDA REDGHG	Manufacturing Development of Commercial Lithium Ion Battery Pouch Cells	NOHMs Technologies Inc.	57.59	20	77.59	\$1,000,000.00	Awarded
19062	MULTI: Capital District, Central New York, Finger Lakes, Western New York	NYSERDA	NYSERDA REDGHG	PON 2571	Power Drives Inc	58.25	15	73.25	\$0.00	Not-Awarded
19615	Finger Lakes	NYSERDA	NYSERDA REDGHG	NYSERDA RGGI	Rochester Institute of Technology	53.25	20	73.25	\$0.00	Not-Awarded
17000	Finger Lakes	NYSERDA	NYSERDA REDGHG	Mill Seat Waste to Energy	Monroe County	45.42	20	65.42	\$0.00	Not-Awarded
15957	Finger Lakes	NYSERDA	NYSERDA REDGHG	Casella Ontario County Landfill Gas RNG Vehicle Project	Casella Waste Systems Inc	50.75	10	60.75	\$0.00	Not-Awarded
17674	Finger Lakes	NYSERDA	NYSERDA REDGHG	GDL CFA	Graphene Deviced Ltd	38.59	20	58.59	\$0.00	Not-Awarded

Application Number	Regions	Agency	Program Name	Project Name	Business Name	Agency Score	REDC Score	Total Score	Agency Recommended Funding	Awarded
18162	MULTI: Finger Lakes, Southern Tier, Western New York	NYSERDA	NYSERDA REDGHG	Biomass Production Facility	Southern Tier Biomass	29.08	15	44.08	\$0.00	Not-Awarded
19010	Finger Lakes	Parks	Parks HASA	Study for Improved Public Access - High Falls District and Genesee River Gorge	City of Rochester	51.5	10	61.5	\$80,000.00	Awarded
18458	Finger Lakes	Parks	Parks HASA	GardenAerial	Friends of The GardenAerial	54.5	5	59.5	\$0.00	Not-Awarded
18762	Finger Lakes	Parks	Parks HASA	B Forman Park Erosion Control Project	Wayne County	52	7.5	59.5	\$0.00	Not-Awarded
17631	Finger Lakes	Parks	Parks HASA	Erie Canal Improvement Project	Village of Macedon	43.5	7.5	51	\$0.00	Not-Awarded
13988	Finger Lakes	Parks	Parks HPA	Restoration of frame and exterior	1816 Farmington Quaker Meetinghouse Museum	42	10	52	\$0.00	Not-Awarded
16266	Finger Lakes	Parks	Parks HPA	1903 Palm House Restoration Project	Sonnenberg Gardens Mansion State Historic Park	43.5	7.5	51	\$0.00	Not-Awarded
17054	Finger Lakes	Parks	Parks HPA	Historic Arsenal Planning and Phase I Interior Renovation	Geva Theatre Center	30.5	20	50.5	\$100,000.00	Awarded
17903	Finger Lakes	Parks	Parks HPA	Clinton Street Redevelopment Building 60	Greater Brockport Development Corporation	40	10	50	\$0.00	Not-Awarded
14351	Finger Lakes	Parks	Parks HPA	National Memorial Day Museum	Waterloo Library Historical Society	40.5	5	45.5	\$0.00	Not-Awarded
18232	Finger Lakes	Parks	Parks HPA	Rundel Building Preservation Phase II	Rochester Public Library	38	7.5	45.5	\$0.00	Not-Awarded
14716	Finger Lakes	Parks	Parks HPA	Papa Bear Accessibility Project	County of Seneca New York	38.5	5	43.5	\$0.00	Not-Awarded
18529	Finger Lakes	Parks	Parks HPA	Roof and Masonry Repair	George Eastman House	38.5	5	43.5	\$0.00	Not-Awarded
16509	Finger Lakes	Parks	Parks HPA	Memorial Town Hall Elevator	Town of Naples	30	2.5	32.5	\$0.00	Not-Awarded
19202	Finger Lakes	Parks	Parks HPA	Architectural Assessment Project	Faith Community Church	18.5	0	18.5	\$0.00	Not-Awarded
18310	Finger Lakes	Parks	Parks PA	The Finger Lakes Museum Main Campus Planning	The Finger Lakes Museum	48.5	20	68.5	\$498,000.00	Awarded
16941	Finger Lakes	Parks	Parks PA	Seneca Art and Culture Center at Ganondagan	Friends of Ganondagan	53	7.5	60.5	\$500,000.00	Awarded
15572	Finger Lakes	Parks	Parks PA	Ambuscade Park Development Application	Town of Groveland	50	10	60	\$148,000.00	Awarded
18458	Finger Lakes	Parks	Parks PA	GardenAerial	Friends of The GardenAerial	49	5	54	\$0.00	Not-Awarded
16551	Finger Lakes	Parks	Parks PA	East Rochester Park Development Project	TownVillage of East Rochester	46	7.5	53.5	\$0.00	Not-Awarded
18762	Finger Lakes	Parks	Parks PA	B Forman Park Erosion Control Project	Wayne County	46	7.5	53.5	\$0.00	Not-Awarded

ApplicationNumber	Regions	Agency	ProgramName	Project_Name	Business_Name	AgencyScore	REDCScore	TotalScore	AgencyRecommendedFunding	Awarded
15783	Finger Lakes	Parks	Parks PA	Bullard Park Phase I	Village Of Albion	44.5	7.5	52	\$0.00	Not-Awarded
16630	Finger Lakes	Parks	Parks PA	Batavia Town Park Land Acquisition	Town of Batavia	45.5	5	50.5	\$0.00	Not-Awarded
15546	Finger Lakes	Parks	Parks PA	Village of Attica	Stuart I Brown Associates	42.5	5	47.5	\$0.00	Not-Awarded
16386	Finger Lakes	Parks	Parks PA	Town Park Improvements	Town of Parma	41.5	5	46.5	\$0.00	Not-Awarded
19688	Finger Lakes	Parks	Parks PA	Genesee Riverway Trail South Rehabilitation	City of Rochester	38	5	43	\$0.00	Not-Awarded
17268	Finger Lakes	Parks	Parks PA	Conesus Lake Inlet Trail	Town of Conesus	31	7.5	38.5	\$0.00	Not-Awarded
18090	Finger Lakes	Parks	Parks PA	Canawaugus Park Greenway Rest Area	Village of Scottsville	31	5	36	\$0.00	Not-Awarded
18519	Finger Lakes	Parks	Parks PA	Greece Recreational Access Improvements	Town of Greece	28.5	5	33.5	\$0.00	Not-Awarded