

REDCs and You

Lydia Brinkley

Research Specialist

Environmental
Finance
Center

Syracuse University

10 Regions

- Economic Development- strategic changes in the economy...
 - ▣ Environment
 - ▣ Social
 - ▣ Health
 - ▣ Safety
 - ▣ Human Capital
- Councils- local experts, stakeholders for business, local government, academia, NGOs.

REDCs and You

- Each Region created a strategic plan.
 - ▣ Main initiatives
 - ▣ Critical issues
 - ▣ Challenges
 - ▣ Strategies and goals to improve economy
- Align your project goals with regional strategies to get funding!

How do you apply for funding?

Consolidated Funding Application (CFA)

- Purpose: Streamline and expedite the grant application process.
 - ▣ Programs available via the CFA:
 - NYSERDA
 - ESD
 - HCR
 - EFC
 - Etc...

REDC and CFA Synergy

Selection Criteria for NYS DEC/EFC Wastewater Infrastructure Engineering Planning Grant

	Points Assigned	Criteria
Regional Economic Development Priority	20	Alignment with the goals and priorities of its REDC
Performance Measures	40	Severity of existing water quality impairments
Strategies	24	Proposed project is required by a Consent Order, SPDES permit or TMDL
Process	8	Local commitment
Vision	4	Planning project is identified in a formally adopted plan
NYS DEC Regional Priority	4	Alignment with the goals and priorities of the DEC region that the project is located

Measurements of Regional Progress

\$

\$

\$

\$

\$

\$

\$

Overall

- Have the support of your REDC
- Align community strategies with REDC strategies
- Get the 20 points!

Western NY

Attendees: East Aurora

- Key Strategies:
 - ▣ Implement Smart Growth
 - ▣ Foster a Culture of Entrepreneurship
 - ▣ Prepare our workforce (job readiness)

Project Examples

- Spring Street Green Reconstruction
- Village of Williamsville, Erie County
- Funded by EFC GIGP; awarded amount is \$799,160.

Project Examples

- Town of Eden and Erie County Water Authority Water System Consolidation.
- Funded by DOS LGE; Award amount is \$25,000.
- Plan development for consolidation of water services.
 - ▣ Identify and quantify redundancies in services
 - ▣ Determine a means of eliminating duplication to the benefit of taxpayers

Western NY Contact

- Counties: Allegany, Cattaraugus, Chautauqua, Erie, and Niagara
- Co-Chairs: Satish K. Tripathi (President, U at B) and Howard Zemski (Partner, Larking Development Group)
- 95 Perry Street - Suite 500
Buffalo, NY 14203-3030
(716) 846-8200
(716) 846-8260 Fax
- NYS-WNY-REDC@esd.ny.gov

Finger Lakes

Attendees: Towns of Sodus, Walworth, Huron, Palmyra, and Batavia, Municipal Solutions, and MRB Group.

□ Key Strategies

- ▣ Achieve greater efficiencies in regional connections for lower costs among residents.
- ▣ Implement a 5-year plan to strengthen key innovation hubs.
- ▣ Take advantage of the regions strengths (renewable resources, educated workforce, innovation, philanthropy, agriculture, optics and photoptics).

Example of strategy implementation

(Optimize business creation, retention, and expansion)

- Finger Lakes Regional Sustainability Plan Development
- Funding by: NYSERDA CGC
- Comprehensive plan development and updates (multiple), mixed use development in Rochester, Green Genesee/Smart Genesee (GGSG), Biogas Plant
 - ▣ Plan development
 - ▣ Plan implementation

Finger Lakes Contact

- Counties: Genesee, Orleans, Wayne, Wyoming, Livingston, Ontario, Yates, Seneca, Monroe, Rochester.
- Co-Chairs: Joel Seligman (President, U of R), and Danny Wegman (CEO, Wegmans Food Markets).
- 400 Andrews Street - Suite 300
Rochester, NY 14604
(585) 399-7050
(585) 423-7570 DED Fax
(585) 423-7571
- nys-fingerlakes@esd.ny.gov

Southern Tier

Attendees: Towns of Dix and Dryden

□ Key Strategies:

- ▣ Lead in energy efficiencies and renewable energy technology
- ▣ Build next generation transportation technology and manufacturing
- ▣ Health Care 2020
- ▣ Revitalize the rural farm and forest based economy; enhance municipal economic climate
- ▣ Generate jobs via technology development and transfer

Example of strategy implementation

Goal: Enhance the economic climate in local municipalities (tourism destination, revitalize waterfront)

- Project Seneca/ Regional Solids Handling Project (septage receiving station/ anaerobic digester)
- Removal of two wastewater treatment facilities
- Construction of a single facility will serve both municipalities.

Example Projects

- Green Stormwater Infrastructure
- Broome county
- EFC GIGP
- \$1,008,090.00

Southern Tier Contact

Counties: Broome, Chemung, Delaware, Schuyler, Steuben, Tioga, Tompkins, Chenango.

- **Co-Chairs:** Harvey Stenger (President, Binghamton U) and Tom Tranter (President and CEO, Corning Enterprises).
- **Binghamton Office**
State Office Building
44 Hawley Street - Suite 1508
Binghamton, NY 13901
(607) 721-8605
(607) 721-8613 Fax
- nys-southerntier@esd.ny.gov

- **Elmira Office**
Empire State Development
c o Small Business
Administration
Elmira Savings Bank, 4th Fl
333 East Water Street
Elmira, NY 14901
607-426-2999
(607) 734-2698 Fax

Central New York

Attendees: Village of Port Byron

□ Key Strategies

- ▣ Strengthen targeted industry concentrations that leverage unique economic assets.
- ▣ Improve competitiveness in, and connections to, the regional, national, and global markets.
- ▣ Revitalize our region's urban cores, main streets, and neighborhoods.

Example Projects

- Fayetteville Green Gateway.
- Village of Fayetteville, Onondaga County.
- Funded by EFC GIGP, award amount is \$557,100.00

Central Contact

- 620 Erie Boulevard West - #112
Syracuse, NY 13204
(315) 425-9110
(315) 425-7156 Fax
- Chair: Rob Simpson (President of CenterState CEO)
- nys-centralny@esd.ny.gov
- Counties: Onondaga, Cayuga, Cortland, Oswego,
Madison

Mohawk Valley

Attendees: Village of Springfield

- Key Strategies
 - ▣ Grow business
 - ▣ Build education
 - ▣ Create innovation
 - ▣ Revive improvement
 - ▣ Forge collaboration

REGIONAL COUNCILS

Example Project

- Village of Barneveld Wastewater Facility and Collection Study
- Goal of Region: Renewal of our communities.
- Funded by DEC EPGP, award amount is \$30,000.
- An engineering report will be conducted to evaluate a wastewater treatment and collection system for the village.

Mohawk Valley Contact

- 207 Genesee Street
Utica, NY 13501
(315) 793-2366
(315) 793-2705 Fax
- Co-Chairs: Dr. Robert Geer (President, SUNY IT) and Lawrence T. Gilroy III (President, Gilroy, Kernan & Gilroy, Inc.)
- nys-mohawkval@esd.ny.gov
- Counties: Fulton, Herkimer, Oneida, Otsego, Montgomery, Schoharie

North Country

Attendees: Town of Hounsfield

□ Key Strategies:

- **Workforce Development: energize micropolitan cities**
 - target specific economic clusters (graduates of higher ed.)
- **Support and encourage biotechnology, agriculture, and green energy.**
- **Support Fort Drum soldiers and families in terms of housing , etc.**
- **Canadian connection: deepen the relationship**
- **Elevate global recognition of the region, attract and cultivate an entrepreneurial environment.**

Example Projects

- Stream Daylighting
- Town of Ticonderoga, Essex County.
- Funded by EFC GIGP, award amount is \$539,103.
- Incorporate stream daylighting, bioretention, and a constructed wetland adjacent to Bicentennial Park.
 - This will reduce combined sewer overflows by directing stormwater into more natural drainage features and out of the combined sewer system.

Example Project

- Inflow and Infiltration Study
- Village of Malone, Franklin County.
- Funded by DEC EPGP, award amount is \$30,000.
- An engineering report will study and identify sources of inflow and infiltration in the Village's existing wastewater collection system.

North Country Contact

Counties: Jefferson, St. Lawrence, Franklin, Lewis, Clinton, Essex, Hamilton

□ **Plattsburgh Office**

401 West Bay Plaza
Plattsburgh, NY 12901
(518) 561-5642
(518) 561-8831 Fax

□ nys-
northcountry@esd.ny.gov

□ **Watertown Office**

Dulles State Office Building
Watertown, NY 13601
(315) 785-7907
(315) 785-7935 Fax

□ **Co-Chairs:** Anthony G. Collins (President, Clarkson U) and Garry Douglas (President, North Country Chamber of Commerce).

Capital Region

Attendees: Towns of Petersburg and Stephentown

- **Key Strategies:**
- **Leverage and collaborate**
- **Open new doors**
- **Prepare for tomorrow**
- **Build a superhighway**
- **Bring cities to life**
- **Celebrate and optimize our surroundings**
- **Showcase our beauty**
- **Spotlight our strengths**
- **Expand community outreach and involvement**
- **Make better use of State Agency resources**

Example Projects

- Campus Center Expansion- Green Infrastructure.
- University at Albany, Albany County
- Funded by EFC GIGP, award amount is \$607,847.
- Installation of pervious pavement, rain gardens, and a green roof as part of the Campus Center Expansion Project. Practices will reduce stormwater runoff, combat heat island effect, conserve energy and help the Project achieve a LEED Gold rating.

Capital Region Contact

- **Counties:** Warren, Washington, Saratoga, Schenectady, Rensselaer, Albany, Greene, Columbia.
- **Co-Chairs:** James J. Barba (President and CEO, Albany Medical Center) and Dr. Robert J. Jones (President, U at Albany).
- Hedley Park Place
433 River Street - Suite 1003
Troy, NY 12180
(518) 270-1130
(518) 270-1141 Fax
- CREDC@esd.ny.gov

Questions?

Thank you, feel free to contact me:

Lydia Brinkley

Research Specialist

lbrinkley@syracusecoe.org