ANNUAL REPORT TO CONGRESS

U.S. Department of Commerce Economic Development Administration

Dear Mr. President and Mr. Speaker:

I am pleased to submit the annual report on the activities of the U.S. Economic Development Administration (EDA), U.S. Department of Commerce, for fiscal year 2011, in compliance with Section 603 of the Public Works and Economic Development Act of 1965, as amended (42 U.S.C. § 3213).

Over its 47-year history, EDA has invested in bottom-up regional innovation strategies to strengthen the nation's regions, leverage private investment, and help create jobs. The agency's smart investments support the Department of Commerce's efforts to bolster advanced manufacturing, increase U.S. exports, and attract more investment to help American businesses build it here and sell it everywhere.

Sincerely,

starle

Rebecca M. Blank

Acting Secretary of Commerce

Table of Contents

Statement from the Acting U.S. Assistant Secretary of Commerce for Economic Development
Economic Development Administration Overview
EDA Highlights for Fiscal Year 20117
Performance Goals and Results: Government Performance and Results Act13
Economic Development Assistance Programs17
Public Works and Economic Development Assistance17
Economic Adjustment Assistance17
Revolving Loan Funds18
Economic Development Planning Assistance18
Technical Assistance19
University Center Economic Development19
Local Technical Assistance20
National Technical Assistance21
Research and Evaluation21
Trade Adjustment Assistance for Firms22
Appendix:
State Investment Summary
Approved EDA Investments by State and Program
Projected Private Sector Investment Ratio for FY 2011

Statement from the Acting U.S. Assistant Secretary of Commerce for Economic Development

I am pleased to report to Congress the accomplishments of the U.S. Department of Commerce Economic Development Administration (EDA) for fiscal year 2011.

As the only government agency with economic development as its sole mission, EDA plays an important role in strengthening regional economies so that we can out-innovate, out-build, and out-compete the rest of the world.

Building on the agency's 47-year history of supporting regionally-driven economic development strategies, in FY 2011 EDA focused on creating opportunities that encouraged regions to plan for their long-term stability, build on their unique assets, and create the conditions for the private sector to succeed and create jobs.

All of EDA's programs are making long-term investments that equip America's regions to compete in both the domestic and global marketplaces. A model of smart, lean government, EDA does more in a time of scarce resources. In FY 2011, EDA awarded investments that totaled approximately \$304.3 million. Of this amount, 62.9%, approximately \$191.5 million, funded construction projects that are expected to help create or retain approximately 51,064 jobs and generate nearly \$6.47 billion in private investment, according to grantee estimates at the time of the award.

EDA's investments establish a foundation for sustainable job growth and the building of durable regional economies throughout the United States. Guided by the basic principle that communities must be empowered to develop and implement their own economic development and revitalization strategies, EDA works directly with local economic development officials to

support bottom up, regionally-owned economic development initiatives; serve as strategic, catalytic seed investments; attract and leverage private capital investment; and emphasize innovation, entrepreneurship, and regional competitiveness. This collaborative approach results in grant investments that are well defined, timely, and linked to a long term sustainable economic development strategy.

In FY 2011, EDA built stronger relationships with and leveraged funding from other federal agencies. This new, smarter government model leverages complementary resources, breaks down Washington silos, highlights best practices, and achieves greater impact and return on investment. While EDA has long practiced this model on a project-by-project basis whenever possible, FY 2011 witnessed a substantial increase in strategic multi-agency collaborations, including, for example, the Jobs and Innovation Accelerator Challenge and the i6 Challenge. Just as with all of EDA's grant programs, these challenges enable EDA and its partner agencies to act as a catalyst to the development of regional innovation clusters in both rural and urban areas.

This annual report provides a comprehensive overview of EDA's accomplishments during FY 2011. It shows that as regions and communities across the country continue to adapt to new economic realities, EDA is positioned to address economic development needs that are not met by other public and private sector resources. As EDA continues to work with its federal, state and local partners to accelerate long-term economic and job growth nationwide, it is helping to ensure that we create an America that is truly built from the ground up, that is built to last, and is ready to face the challenges of the 21st century economy.

Sincerely,

Matthew S. Erskine Acting Assistant Secretary of Commerce for Economic Development

Economic Development Administration Overview

Established under the Public Works and Economic Development Act of 1965, as amended (42 U.S.C. § 3121 et seq.) (PWEDA), the Economic Development Administration (EDA) has helped communities generate jobs, retain existing jobs, and stimulate industrial and commercial growth for 47 years.

As the only federal agency with economic development as its exclusive mission, EDA promotes the economic ecosystems in which jobs are created, through a wide range of technical, planning, public works, and innovation infrastructure investments. EDA strives to advance global competitiveness, foster the creation of high-paying jobs, and leverage public and private resources strategically.

EDA builds a foundation for sustainable job growth upon two key economic drivers—innovation and regional collaboration. Innovation is the key to global competitiveness, new and better jobs, a resilient economy, and the attainment of national economic goals. The new global economy is built on centers of excellence and competition. Those regions that work together to leverage resources and use strengths to overcome weaknesses will fare better against global competition than those that do not.

The American economy is in fact a collection of local and regional economies. The key to our national competitiveness is regional strength and competitiveness. EDA's flexible programs leverage private-public investments, support bottom-up strategies and build 21st-century infrastructure. Its investment decisions are guided by the belief that when the right partners in regional economic ecosystems come together and increase their level of interaction that good things happen—for job creation, increased investment, and improved prosperity.

Linking EDA's investments to a community's strategic economic development plan enables the Federal Government to better leverage public and private sector investments in order to achieve economic development goals. EDA's flexible programs and structure support investments in innovation and enable nimble responsiveness to changing economic needs and conditions faced by our local and state government partners. EDA's economic development footprint is wide, and its toolbox is extensive. Its tools include construction assistance, technical assistance, postdisaster recovery assistance, trade adjustment support, strategic planning, feasibility studies, and research and evaluation support; thereby allowing the agency to offer the most effective investment to help communities succeed in our global economy.

The New Economic Reality

Across the country today, American communities are looking for new ideas and new engines of job creation as they also recover from the deepest economic downturn this country has experienced in generations. It wasn't just a financial crisis that caused the recession. Trends that have been pressuring our communities for decades also contributed, such as lost manufacturing jobs, stagnant middle-class wages, increased cost competition from abroad, and mismatches between the jobs our workers were trained to do and the jobs companies wanted them to do.

To address these challenges, America's regions and communities are rethinking the way they approach economic development. They are forming new, innovative regional partnerships between business, institutions of higher education and research, and government.

From the coast of Maine, to the heart of the Great Plains, to the islands of Hawaii, companies are adding thousands of jobs in new and growing industries. Clean energy companies are taking off in Colorado, new electric car battery companies in Michigan, new robotics companies in Pennsylvania, agri-businesses in California, and biomedical devices in Arizona and Missouri.

Very little of this growth is happening by chance. Regions are adopting development strategies that recognize that entrepreneurs and businesses don't operate in a vacuum. They need a regional economic ecosystem in which businesses can thrive—one that provides the infrastructure, shared resources, networked relationships, and the access to capital that businesses need.

Efficiency and Return on Investment

EDA's projects illustrate how the agency—a model of smart, lean government—does more with scarce resources to generate real returns. EDA has regularly sought third-party reviews of its programs and their performance. Its return on investment is closely tracked to ensure that the public is getting the most out of its tax dollars. According to independent analysis by Rutgers

University and Grant Thornton of EDA's grants, every \$1 in EDA's construction investments leverages nearly \$10.08 of additional investment from private sources.

In deciding which projects to support, EDA makes merit-based competitive investments that enhance the competitiveness of America's regions, spur innovation, and create jobs. Starting in FY 2011, EDA implemented a new grant review process aimed at significantly reducing the time it takes to respond to each application while maintaining exemplary levels of customer service. Under these revised procedures, a quarterly competition of grant submissions is conducted by EDA's six regional offices, which are responsible for reviewing the eligibility and merit of applications. All applications receive standardized, transparent, and efficient review, and EDA's regional offices notify the applicant directly of a decision once the competitive process has been completed.

Regional Innovation Clusters

Building regional innovation strategies is important focus for regional economic growth; and therefore, is one of the funding priorities guiding investments in all of our programs. Regional Innovation Clusters (RICs)—regional centers of related industries that foster innovation and next-generation industries to enhance long-term economic growth—are central to this framework. RICs are geographic concentrations of firms and industries that do business with each other and have common needs for talent, technology, and infrastructure.

The cluster approach is very important: entrepreneurs and business leaders want to be around each other and feed off their shared creative energy. They want access to a shared talent pool, research, and access to capital. They want to build relationships. They want to be together. The synergies that develop from all those different elements coming together can make the whole greater than the sum of its parts.

Hundreds of millions of federal investment dollars have been used to support the development of successful RICs. These funds help build research parks, organize workforce attraction efforts,

support regional transportation projects tied to developing clusters, and bolster local job training programs.

Collaborative Approach

EDA continues to collaborate with other federal agencies to institute RIC-specific investments through its existing programs that support this investment approach. In 2011, for example, EDA led the \$37 million multi-agency Jobs and Innovation Accelerator Challenge (Jobs Accelerator) to support cluster development and the i6 Green Challenge to promote projects in green clusters across the country. These competitions involved the participation of more than a dozen federal agencies.

Through the i6 Green Challenge, an initiative to drive technology commercialization and entrepreneurship in support of a green innovation economy, increased U.S. competitiveness and new jobs, EDA awarded \$1 million to Louisiana Tech to support the creation of the Louisiana Tech Proof of Concept Center. With \$200,000 in supplemental funding from EPA and NSF, the "LA_i6" will partner with companies along the I-20 innovation corridor in Louisiana, Arkansas, Mississippi, and Texas to support and expedite the introduction of green technology innovations into the market and to optimize the environmental and economic impacts of those technologies. In addition to support for its federal partners, the University raised \$650,000 in matching funds committed by private partners across multiple sectors: manufacturing, R&D, finance, IT, transportation, energy, and construction.

In St. Louis, Missouri, two awards under both the Jobs Accelerator and i6 programs show how these investments can catalyze growth. The St. Louis Biosciences Jobs and Innovation Accelerator project, which was awarded more than \$1.8 million under Jobs Accelerator (including \$702,765 from EDA) in 2011 is already accelerating the growth of the St. Louis region's biosciences cluster and spurring the formation of new companies and associated job creation. This award builds upon the winning 2010 i6 Green Challenge BioGenerator project. The BioGenerator has deployed and leveraged the \$1 million it received under the Challenge

with \$1 million in match from BioSTL to help create eight new bioscience companies in the past year.

Altogether, the 20 winning projects of Jobs Accelerator are expected to leverage approximately \$69 million in private capital according to grantee estimates at the time of award, which are expected to create more than 4,800 jobs and 300 new businesses, as well as retain another 2,400 jobs and train approximately 4,000 workers for careers in high-growth industries.

Some other successful Jobs Accelerator investments include:

• In Kansas, a \$2 million award to the Center for Innovation and Enterprise Engagement is supporting the south central Kansas region's efforts to jumpstart advanced manufacturing and create the jobs of the future.

• In Ohio, a \$2 million grant to the Speed-To-Market Accelerator is advancing production to get prototypes to market in the advanced energy and flexible electronics industry clusters in northeast Ohio.

• In New York's Finger Lakes region, a \$1.5 million investment is providing more R&D and tech transfer in the food processing cluster, which will bring significant benefits to small businesses and their workers across nine counties in upstate New York.

And to assist practitioners and policymakers in identifying and supporting RICs, and foster business and job creation more effectively, EDA is partnering with the Institute for Strategy and Competitiveness at Harvard Business School to develop a free, interactive map, registry, and data tools that will provide details on where clusters are located, highlight which clusters are driving the national economy, and provide historical trends on cluster performance.

Build It Here, Sell It Everywhere— Focus on Manufacturing, Exports, and Investment

Since his appointment by President Obama in 2011, Secretary of Commerce John Bryson charged the Department to focus on three areas that create more American jobs: supporting advanced manufacturing, helping U.S. companies increase exports, and encouraging more companies to invest in or expand operations in the U.S. Secretary Bryson's message is clear: "build it here, sell it everywhere."

EDA has taken its commitment to building the foundation that companies need to succeed very seriously. In 2011, EDA announced a \$3.975 million Public Works grant to the University of Virginia and Virginia Tech to build the Commonwealth Center for Advanced Manufacturing (CCAM) within Virginia's Advanced Manufacturing Zone. By the end of Summer 2012, this applied research center, located near Petersburg, Virginia, will open its doors. CCAM will help bridge the gap from research to product development, while supporting the skills that workers need to get good jobs in advanced manufacturing. In addition, CCAM will form linkages to local community colleges to promote workforce training and high-skilled employment. Based on grantee estimates at the time of award, the project is expected to create 128 jobs, while at the same time strengthening advanced manufacturing in the immediate area, and generating \$22 million in private investment. This project marks an unprecedented public-private partnership between the federal government, the state government, four-year universities, a local community college, and a number of manufacturers— to directly translate academic research into job creation.

As an EDA University Center, the Advanced Manufacturing Institute (AMI) at Kansas State University's mission is simple: to advance technologies, people, and companies through collaborative engineering and business partnerships. To accomplish this, AMI's consulting staff of students, technical, and business professionals help manufacturers in Kansas develop and refine their products and bring them to market. Through EDA's investment, AMI is bringing research to market as businesses seek to build it here and sell it everywhere. Whatever the industry—be it bioscience, energy, transportation, environmental technology, or manufacturing — AMI's expertise is helping companies grow, hire, and compete in the global marketplace. In 2011, EDA awarded \$650,000 to support the Turabo Institute for Exports and Economic Development (TIEED) through the Ana G. Mendez University System's University of Turabo in Puerto Rico. TIEED will provide technical assistance for entrepreneurs in exports, with the goal of promoting from five to ten new export ventures during the second and third years, resulting in approximately 10 to 20 export ventures by the end of the project. TIEED's Exports Business Model will provide opportunities for new ventures in the region, potential innovation and the promotion of new business that can be integrated in the business incubator's facilities available in the region.

Investing in Competitiveness

Other new EDA investments are helping America's regions and businesses think strategically and invest in their long-term competitiveness.

Thanks to an EDA grant to the Council on Competitiveness, the National Digital Engineering and Manufacturing Consortium is helping develop software, purchase time on supercomputers, and train small and medium-sized manufacturers in the use of this technology, enabling them to design their own advanced manufacturing processes and products. This is being done in close collaboration with original equipment manufacturers (OEMs), thus ensuring that this cuttingedge technology will help both OEMs and their supply-chain partners in Ohio, Illinois, Indiana, and Michigan.

In May 2011, EDA launched the Regional Innovation Acceleration Network (RIAN) website in partnership with the State Science and Technology Institute. RIAN is designed to identify and link organizations supporting innovation through business and capital assistance—known as Venture Development Organizations (VDOs)—into networks spanning across the country, allowing them to share best practices and leverage resources to strengthen regional economic ecosystems. RIAN makes available an interactive map that is designed to help economic development practitioners identify their regional innovation colleagues, know where they operate, and give them a means for peer-to-peer sharing of information between existing and emerging VDOs.

Performance Goals and Results: Government Performance and Results Act

The Government Performance and Results Act of 1993 and the GPRA Modernization Act of 2010 (GPRA) requires Federal agencies to develop strategic plans, performance goals, and measures to report on their programs' performance. The Department of Commerce's overarching strategic goals and outcome-oriented objectives focus on the performance of its bureaus. EDA uses the GPRA review process to improve performance, enhance its programs and refine its measures.

It is crucial that the activities undertaken by EDA with public dollars demonstrate a return on investment through measurable, quantifiable performance outcomes. EDA primarily measures its performance against two goals, the bureau's ability to: 1) promote private enterprise and job creation in economically distressed communities; and 2) improve community capacity to achieve and sustain economic growth. Each goal has a series of quantifiable performance measures that are linked to the agency's strategic goals, its Balanced Scorecard, and the performance plans of senior executives. EDA's performance measures are also tied to its annual budget request and appropriations.

Beginning in FY 2010, EDA added a new, High Priority Performance Goal: Raise the percentage to 12 percent of construction projects involving buildings or structures funded under EDA's Economic Development Assistance Programs that are certified by the U.S. Green Building Council under the Leadership in Energy and Environmental Design (LEED) certification system or a comparable third-party certification program. This goal contributes to the Department of Commerce's Priority Goal focused on sustainable manufacturing and building practices.

EDA has adopted a set of investment priorities which direct agency funding toward projects that encourage environmentally-sustainable economic development, support emerging industrial clusters related to energy, foster cutting-edge environmental technologies, and support sustainable manufacturing practices. This approach has helped EDA successfully contribute to the Department of Commerce's Priority Goal focused on sustainable manufacturing and building practices. In FY 2011, EDA exceeded this Priority Goal, ensuring that at least 14 percent of its infrastructure investments followed sustainable building practices. EDA views such investments in the green economy as essential to improving the Nation's competitiveness. These investments will help to build vibrant, regional innovation ecosystems that support job creation and economic growth.

Each goal has a series of quantifiable performance measures that are linked to the agency's strategic goals, its Balanced Scorecard, and the performance plans of senior executives. EDA's performance measures are also tied to its annual budget request and appropriations.

The results of EDA's economic development investments are often realized years later as they are transformed into jobs and private sector investments, thereby fueling economic growth that raises living standards and improves the quality of life. EDA recipients provide data for each grant investment at three-, six-, and nine-year intervals from the date of the grant award. EDA aggregates these data to report the actual results of investments using a formula-driven calculation to project investment targets for these measures. These formulas are dependent on the amount of funding appropriated to EDA within a defined fiscal year. In FY 2011, EDA met or nearly met all of its targets. Only three of EDA's targets were not met: (a) percentage of University Center clients taking action as a result of the University Center assistance; (b) percentage of Trade Adjustment Assistance Center (TAAC) clients taking action as a result of the assistance facilitated by the TAACs; and (c) percentage of District Organizations and Indian Tribes implementing economic development projects from the Comprehensive Economic Development Strategy (CEDS) process that leads to private investment and jobs.

PERFORMANCE GOAL ONE:

INCREASE PRIVATE ENTERPRISE AND JOB CREATION IN ECONOMICALLY DISTRESSED COMMUNITIES.

Goal One includes Public Works and Economic Development Assistance, Economic Adjustment Assistance, and the Revolving Loan Fund program. These critical investments enable

communities to attract new businesses or to support existing businesses that will generate new higher-skill, higher-wage jobs for unemployed and underemployed residents.

EDA GAUGES ITS PERFORMANCE UNDER GOAL ONE USING TWO RELATED MEASUREMENTS:

MEASUREMENT 1: Private-sector dollars invested in distressed communities as a result of EDA investments.

MEASUREMENT 2: Jobs created or retained in distressed communities as a result of EDA investments.

PERFORMANCE MEASURE	TARGET	ACTUAL	STATUS
Private investment leveraged – 9 year	\$1,940	\$3,960	Exceeded
totals (in millions)			
Private investment leveraged – 6 year	\$674	\$1,617	Exceeded
totals (in millions)			
Private investment leveraged – 3 year	\$245	\$1,475	Exceeded
totals (in millions) (EDA)			
Jobs created/retained - 9 year totals	57,800	56,058	Slightly
			Below
Jobs created/retained – 6 year totals	18,193	26,416	Exceeded
Jobs created/retained - 3 year totals	6,256	14,842	Exceeded

PERFORMANCE GOAL TWO:

IMPROVE COMMUNITY CAPACITY TO ACHIEVE AND SUSTAIN ECONOMIC GROWTH.

Goal Two includes investments under the Planning Assistance; Economic Adjustment Assistance (planning and technical assistance components); Local Technical Assistance, the University Center, Research and Evaluation, and Trade Adjustment Assistance for Firms programs. EDA investments in the economic growth of distressed communities help lay the foundation for job creation and fuel economic growth, thus raising living standards and improving the quality of life. EDA's optimal use of limited public funds relies on the economic leverage achieved from its strategic and focused investments in distressed communities.

PERFORMANCE MEASURE	TARGET	ACTUAL	STATUS
Percentage of Economic Development Districts (EDD) and Indian tribes implementing projects from the	95%	86%	Not Met
Comprehensive Economic Development Strategy (CEDS) that lead to private investment and jobs			
Percentage of sub-state jurisdiction members actively participating in the Economic Development District program	89%	85%	Slightly Below
Percentage of University Center clients taking action as a result of the University Center assistance	75%	68%	Not Met
Percentage of those actions taken by University Center clients that achieve the expected results	80%	83%	Met
Percentage of Trade Adjustment Assistance Center (TAAC) clients taking action as a result of the assistance facilitated by the TAACs	90%	73%	Not Met
Percentage of those actions taken by Trade Adjustment Assistance Center clients that achieved the expected results	95%	100%	Met

Economic Development Assistance Programs

Public Works and Economic Development Assistance

EDA's Public Works and Economic Development Program help distressed communities revitalize, expand, and upgrade their physical infrastructure. This program enables communities to attract new industry; encourage business expansion; diversify local economies; and generate or retain long-term, private sector jobs and investment through the acquisition or development of land and infrastructure improvements needed for the successful establishment or expansion of industrial or commercial enterprises.

Public Works investments help facilitate the transition of communities from being distressed to becoming competitive in the worldwide economy by developing key public infrastructure, such as technology-based facilities that utilize distance learning networks, smart rooms, and smart buildings; multitenant manufacturing and other facilities; business and industrial parks with fiber optic cable; and telecommunications and development facilities. EDA continues to invest in its traditional Public Works projects, including water and sewer systems improvements, industrial parks, business incubator facilities, expansion of port and harbor facilities, skill-training facilities, and brownfields redevelopment.

Economic Adjustment Assistance

The Economic Adjustment Assistance (EAA) program uses a flexible set of tools to respond to the wide range of economic development challenges in communities and regions across the nation, including globalization, natural resource depletion, corporate restructuring, and natural disasters.

EAA is the most effective single program in EDA's arsenal to address areas impacted by globalization, especially manufacturing dependent communities that need to develop and implement regional strategies that will transform and diversify their economies and position them competitively in the global marketplace. EAA funds can be used to design the transition strategy, construct or upgrade public infrastructure, and capitalize locally or regionally

administered Revolving Loan Funds that directly assist innovative entrepreneurs in growing 21st century businesses.

Additionally, the EAA program, with its forward-looking imminent threat authority, allows EDA to initiate interventions before a community's economy bottoms out, when economic trends may clearly indicate the need for intervention but the trailing economic eligibility indicators employed in other programs may not provide adequate access to other assistance.

Revolving Loan Funds

As part of the Economic Adjustment Assistance Program, EDA's regional offices award competitive grants to establish Revolving Loan Funds (RLFs). EDA's RLF recipients, in turn, disburse money from the RLFs to make loans at interest rates that are at or below market rate to small businesses or to businesses that cannot otherwise borrow capital. As the loans are repaid, the grantees use a portion of the interest earned to pay administrative expenses and add principal and interest repayments to the RLF's capital base to make new loans. A well-managed RLF award actively makes loans to eligible businesses, continues to revolve loaned funds (interest and principal), and does not have a termination date.

As of April 2011, the RLF program encompassed 575 RLFs, with a combined capital base of \$862 million, which represents a 4% increase in the capital base over September 2010. The majority of these RLFs reported concentrating on making loans in the range of \$25,000 to \$175,000, although a number of RLF operators made much smaller (as little as \$1,000) or much larger (\$1 million+) loans.

Economic Development Planning Assistance

The Economic Development Planning Assistance program provides essential investment support to District Organizations, Native American organizations, states, sub-state planning regions, urban counties, cities and other eligible recipient to assist in planning. The two categories of the Planning Assistance program are: (a) Planning investments for District Organizations, Indian Tribes and other eligible entities; and (b) Short-Term Planning investments to states, sub-state planning regions and urban areas. Eligible activities under this program include developing, maintaining and implementing a Comprehensive Economic Development Strategy (CEDS) and related short-term planning activities.

Technical Assistance

Under Section 207 of PWEDA (42 U.S.C. § 3147), EDA administers the University Center Economic Development, Local Technical Assistance Program, and National Technical Assistance Program. These programs help promote economic development and alleviate unemployment, underemployment, and out-migration in distressed regions by:

• Investing in institutions of higher education and consortia of institutions of higher education to establish and operate University Centers specifically focused on leveraging university assets to build regional economic ecosystems that support high-growth entrepreneurship;

• Supporting regional economic strategies through accelerated research and technology commercialization which target industry sectors that have the potential to generate high-skilled jobs;

• Disseminating information and collaborating with other EDA partners by providing resources to implement regional strategies that support job creation, the development of high-skilled regional talent pools, and business expansion in the region's innovation clusters; and

• Financing local feasibility studies, market research, economic impact analyses, and other projects leading to local economic development.

University Center Economic Development

Institutions of higher education have extensive resources, including specialized research, outreach and technology transfer and commercialization capabilities, as well as recognized faculty expertise and sophisticated laboratories. The EDA-supported University Center (UC) program is specifically designed to marshal the resources located within colleges and universities to support regional economic development strategies in regions of chronic and acute economic distress. The UCs, which EDA considers long-term partners in economic development, are required to devote the majority of their funding to respond to technical assistance requests originating from organizations located in the economically distressed portions of their service regions.

The UCs have a long history of promoting and facilitating economic development in their service regions. They have been among the first to recognize emerging technical assistance needs. For example, as early as FY 1980, EDA-funded UCs recognized and responded to the needs of small- and medium-sized manufacturers and processors for technology transfer and commercialization assistance.

Most UCs focus their efforts on assisting units of local governments and nonprofit organizations in planning and implementing regional economic development strategies and projects. Typical activities provided by the UCs include targeted commercialization of research, workforce development, and business counseling services. Other UCs may focus their efforts on helping local organizations with conducting preliminary feasibility studies, analyzing data, and convening customized seminars and workshops on topics such as regional strategic planning and capital budgeting.

EDA began administering the University Center Economic Development Program on a competitive, multi-year basis in FY 2004, holding competitions each fiscal year in two of EDA's six regional offices. In FY 2011, EDA's regional offices in Chicago and Philadelphia held their third round of competitions. During this year, EDA invested \$7.5 million in 58 UCs, including second and third year funding awarded to University Centers selected in prior years.

Local Technical Assistance

Local Technical Assistance, one of EDA's smallest programs in terms of funding, is an extremely flexible and useful economic development tool. Projects analyze the feasibility of potential economic development projects, such as an industrial park or a high-technology

business incubator. Feasibility studies are an effective tool for determining whether the market will support a particular activity or site.

While Local Technical Assistance investments are typically small in size and scope, they can prevent costly mistakes and misguided investments, such as costly infrastructure improvements to support obsolete industries. Targeted market feasibility studies can help communities overcome these hurdles and identify tomorrow's higher-wage employers. Because of these feasibility studies, many communities have received funding under EDA's Public Works or Economic Development Assistance program and other federal- or state-funded programs to implement those projects.

National Technical Assistance

National Technical Assistance assists in formulating and implementing new economic development tools. These tools support local governments' efforts to partner with private industry and attract private investment to revitalize regions and local communities. Providing timely information on best practices in economic development is critical to practitioners' efforts to alleviate economic distress and promote economic development. This program identifies and funds the collection and dissemination of new knowledge, analysis and technical information, which helps communities assess their economic development opportunities and supports the overall EDA strategy of enhancing regional cooperation, fostering innovation, increasing productivity and developing industry clusters.

Research and Evaluation

Through the Research and Evaluation program, EDA builds the knowledge base for sound market-driven regional and local economic development. This work is critical to ensure that EDA's initiatives and investments are consistent with current best practices in economic development. Program evaluations ascertain EDA's impact on measures such as return on taxpayer investment, private capital investment leveraged and the creation of higher-skill, higher-wage jobs. Projects under the Research and Evaluation program may be carried out

through grants or cooperative agreements, as well as through studies conducted in-house, to maximize the impact of this modestly funded program.

Trade Adjustment Assistance for Firms (TAAF) Program

The goal of the TAAF program is to help economically distressed U.S. businesses develop strategies to compete in the global economy. Administered by EDA through a nationwide network of eleven EDA-funded Trade Adjustment Assistance Centers (TAACs), the program provides assistance to eligible firms in the development and implementation of customized business recovery plans.

The TAACs, which are either non-profits or university-affiliated, provide cost-sharing technical assistance to eligible businesses to create targeted business recovery plans called Adjustment Proposals (APs). Firms contribute a matching share to create the APs and implement the strategic projects using consultants or industry-specific experts. In FY 2011, the TAAF program certified 317 petitions for certification of eligibility, and approved 183 adjustment proposals. Through both the in-depth analysis of each firm and the execution of AP projects, distressed firms are given the opportunity to adjust to import pressures and become more competitive.

	Economic Adjustment Assistance		Economic Development Planning Assistan	ice	Global Climate Change Mitigation Incentive Fund		Public Works and Economic Development Assistance	I	Research and Evaluation		Technical Assistance		Trade Adjustment Assistance		Total	
State	\$	#	\$	#	\$	#	\$	#	\$	#	\$	#	\$	#	\$	#
ALABAMA	695,820	2	1,345,000	9			2,000,000	1			242,880	2			4,283,700	14
ALASKA	1,900,000	2	836,779	13							135,000	1			2,871,779	16
ARIZONA	150,000	1	502,936	8			5,849,602	3			125,000	1			6,627,538	13
ARKANSAS	1,600,000	2	1,440,000	8			4,400,000	4			225,702	2			7,665,702	16
CALIFORNIA	5,273,068	10	532,189	8	2,350,943	1	2,138,931	1			851,121	6			11,146,252	26
COLORADO			353,500	6											353,500	6
CONNECTICUT			25,000	1			2,801,615	3			96,766	1			2,923,381	5
DELAWARE											100,000	1			100,000	1
DISTRICT OF COLUMBIA	850,000	2									90,000	2			940,000	4
FLORIDA	3,355,391	6	1,712,000	9	1,472,000	2	3,946,000	2			142,880	1			10,628,271	20
GEORGIA	2,055,472	3	1,579,730	9	· · · ·		7,972,323	7			292,880	3			11,900,405	22
HAWAII	597,000	4	88,365	1							220,000	1			905,365	6
IDAHO	160,000	1	574,500	8			4,400,000	1			135,000	1			5,269,500	11
ILLINOIS	4,155,535	3	674,652	7			2,460,256	2			710,065	6			8,000,508	18
INDIANA	,,	-	918,652	7			5,042,400	4			288,020	2			6,249,072	13
IOWA	4,970,784	3	907,000	14	1,000,000	1	1,176,007	1			274,416	3			8,328,207	22
KANSAS	849,181	1	308,000	5	1,000,000	- I -	1,360,397	1			375,000	2			2,892,578	9
KENTUCKY	6,377,033	5	882,000	1	252,000	1	.,000,007				172,880	2			7,683,913	9
LOUISIANA	6.236.769	10	002,000	'	202,000				1		654,700	3			6,891,469	13
MAINE	2,319,178	1	472,000	6	1,463,322	1	2,832,000	2			100,000	1			7,186,500	11
MARYLAND	2,010,170	-	390.000	5	607,750	1	853.034	1			100,000	1		_	1,950,784	8
MASSACHUSETTS	211,500	1	756,500	12	1,050,000	2	2,631,669	2			500,000	4		_	5,149,669	21
MICHIGAN	1,405,405	3	806,408	7	500,000	1	2,278,619	2	-		183,000	4	-		5,173,432	14
	800,000	3	792,395	7	500,000	-	3,925,150	3			152,500	2		_	5,670,045	14
MINNESOTA	607,020	3	189,000	1	1,057,034	1	500,000	3			562,452	4		_	2,915,506	10
MISSISSIPPI	5,408,220	5	1,140,000	18	1,057,034	-	1,973,551	2			200,000	4		_	8.721.771	26
MISSOURI	, ,	3	, ,	22				2				2		_	-1 1	20
MONTANA	685,814	3	1,201,112	22		_	2,525,703	2	1,485,560	3	172,572 685,000	2	14,305,126	10	4,585,201	29 16
MULTI-JURISDICTIONAL			405.000	7			700.000	4	1,400,000	3		-	14,305,120	10	, ,	10
NEBRASKA	500.000	-	425,000	/			760,000	1			294,296	3		_	1,479,296	
NEVADA	500,000	2	87,000	1		_	1,700,000	1			140,000	1		_	2,427,000	5
NEW HAMPSHIRE	450,000	2	190,000	3	-	_	0.000.000		-		55,000	1	-	_	695,000	6
NEW JERSEY	424,962	1	293,556	3		_	2,000,000	1			117,632	2		_	2,836,150	
NEW MEXICO	1,983,232	2	188,888	2	100.000		3,500,500	3			112,850	1			5,785,470	8
NEW YORK	1,700,000	3	827,000	13	120,000	1	2,057,850	1			150,000	2	1,113,271	1	5,968,121	21
NORTH CAROLINA	3,900,000	4	812,500	6			5,281,291	5			192,880	2		_	10,186,671	17
NORTH DAKOTA	1,044,896	4	674,978	11		_	611,000	1			596,482	3		_	2,927,356	19
NORTHERN MARIANA ISLANDS				-			1,500,000	1						_	1,500,000	1
ОНЮ	6,350,610	6	111,829	2		_	5,761,300	4			293,000	2			12,516,739	14
OKLAHOMA	2,600,000	3	2,080,000	12			800,000	1			525,700	3		_	6,005,700	19
OREGON	3,592,500	4	1,137,649	16	1,500,000	1					334,226	3			6,564,375	24
PENNSYLVANIA	2,267,500	4	458,000	7			2,483,134	2			500,000	4			5,708,634	17
PUERTO RICO	1,031,392	2									100,000	1			1,131,392	3
RHODE ISLAND	15,063,164	8					2,992,000	1			125,000	1			18,180,164	10
SOUTH CAROLINA	1,323,800	1	37,500	1	560,600	1	3,382,500	2			233,820	2			5,538,220	7
SOUTH DAKOTA			574,000	10	1,167,499	1					104,866	1			1,846,365	12
TENNESSEE	6,916,132	5									267,880	2			7,184,012	7
TEXAS	4,598,301	5	540,000	5	1,710,591	2	7,337,759	6			432,182	4			14,618,833	22
UTAH	322,225	2	409,000	7											731,225	9
VIRGINIA	500,000	1	835,000	12			3,975,725	1			100,000	1			5,410,725	15
WASHINGTON	2,576,423	5	1,317,406	22	1,000,000	1	7,600,000	3			310,132	4			12,803,961	35
WEST VIRGINIA	5,500,000	2	754,000	11							100,000	1			6,354,000	14
WISCONSIN	500,000	1	1,025,792	7			218,447	1			314,045	3			2,058,284	12
WYOMING			145,000	3							185,000	1			330,000	4
TOTAL	113,808,327	139	31,351,816	353	15,811,739	18	113,028,763	80	1,485,560	3	13,372,825	107	15,418,398	11	304,277,427	711

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
ALABAMA	040106509	Thomasville Water & Sewe	Thomasville	Public Works and Economic Development Assistance	2,000
	040606567	Northwest AL RPDC	Muscle Shoals	Technical Assistance	100
	04660626202	Auburn University	Multi City	Technical Assistance	143
	046906532	Econ Dvpmt Part. Alabama	Multi City	Economic Adjustment Assistance	594
	047906537	South Alabama RPC	Mobile	Economic Adjustment Assistance	102
	048306484	AL Tombigbee Reg Comm	Multi City	Economic Development Planning Assistance	189
	048306485	Northwest Alabama CoG	Multi City	Economic Development Planning Assistance	189
	048306486	Birmingham RPC	Multi City	Economic Development Planning Assistance	189
	048306487	South Central AL Dev Com	Multi City	Economic Development Planning Assistance	189
	048306488	Southeast AL RPDC	Multi City	Economic Development Planning Assistance	189
	048606565	Top of AL Reg CoG	Huntsville	Economic Development Planning Assistance	100
	048606571	West AL Regional Commiss	Northport	Economic Development Planning Assistance	100
	048606576	North Central AL RCG	Multi City	Economic Development Planning Assistance	100
	048606581	Birmingham RPC	Birmingham	Economic Development Planning Assistance	100
ALABAMA Sum	1				4,284
ALABAMA Cou	nt				14
ALASKA	07660641602	Univ of Alaska	Anchorage	Technical Assistance	135
	077906673	Pipeline Training Center	Fairbanks	Economic Adjustment Assistance	900
	077906674	State of Alaska	Seward	Economic Adjustment Assistance	1,000
	07830643002	Southeast Conference	Juneau	Economic Development Planning Assistance	67
	07830643702	Prince William Sound EDD	Anchorage	Economic Development Planning Assistance	75
	07830644202	SW Alaska Municipal Conf	Anchorage	Economic Development Planning Assistance	75
	07830646002	Kenai Peninsula EDD	Kenai	Economic Development Planning Assistance	75
	07840632802	Tlingit and Haida	Juneau	Economic Development Planning Assistance	64
	07840643502	Assn of Vil Cncl Presdnt	Bethel	Economic Development Planning Assistance	60
	07840645202	Kawerak Inc.	Nome	Economic Development Planning Assistance	65
	07840645502	Bristol Bay Native Assn	Dillingham	Economic Development Planning Assistance	65
	07840646802	Barrrow Native Village	Barrow	Economic Development Planning Assistance	70
	07840647202	Kodiak Area Native Assn	Kodiak	Economic Development Planning Assistance	40
	078406784	Copper Valley DA	Glennallen	Economic Development Planning Assistance	56
	078706747	Fairbanks	Fairbanks	Economic Development Planning Assistance	50
	078806781	Alaska Partnership	Anchorage	Economic Development Planning Assistance	75
ALASKA Sum					2,872
ALASKA Count					16
ARIZONA	070106663	The Navajo Nation	Window Rock	Public Works and Economic Development Assistance	450
ARIZONA	070106664	• • • • • • • • • • • • • • • • • • •	San Luis		
	070106681	City of San Luis Yuma County Airport	Yuma	Public Works and Economic Development Assistance Public Works and Economic Development Assistance	1,600
				Technical Assistance	3,800
	07660641002	University of Arizona	Tucson		125
	076906692	Northern Arizona Univ. Central AZ Assoc of Govt	Phoenix	Economic Adjustment Assistance	150
	07830636302		Apache Junction	Economic Development Planning Assistance	70
	07830645602	Northern Arizona CoG	Flagstaff	Economic Development Planning Assistance	75

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
ARIZONA	07830646902	SouthEastern Arizona	Bisbee	Economic Development Planning Assistance	75
	07840639702	White Mountain Apache	Whiteriver	Economic Development Planning Assistance	40
	07840643902	Hopi Tribe	Kykotsmovi Village	Economic Development Planning Assistance	50
	078406693	Navajo Nation	Window Rock	Economic Development Planning Assistance	75
	078606707	Western Arizona EDD	Yuma	Economic Development Planning Assistance	57
	078706792	City of South Tucson	South Tucson	Economic Development Planning Assistance	61
ARIZONA Sum					6,628
ARIZONA Count	t				13
ARKANSAS	080104638	Pulaski County	Little Rock	Public Works and Economic Development Assistance	1,000
	080104696	SWARIA	Arkadelphia	Public Works and Economic Development Assistance	1,000
	080104703	Heber Springs	Heber Springs	Public Works and Economic Development Assistance	1,400
	080104728	Crossett, City of	Crossett	Public Works and Economic Development Assistance	1,000
	08660462801	UALR	Little Rock	Technical Assistance	113
	08660463201	ASU	Jonesboro	Technical Assistance	113
	087904643	Marked Tree	Marked Tree	Economic Adjustment Assistance	600
	087904735	Winrock Intl	Little Rock	Economic Adjustment Assistance	1,000
	088304658	Central AR PDD	Lonoke	Economic Development Planning Assistance	180
	088304659	East Arkansas PDD	Jonesboro	Economic Development Planning Assistance	180
	088304661	NW AR EDD	Harrison	Economic Development Planning Assistance	180
	088304662	SE AR EDD	Pine Bluff	Economic Development Planning Assistance	180
	088304663	SWAPDD	Magnolia	Economic Development Planning Assistance	180
	088304664	W Central AR PDD	Hot Springs	Economic Development Planning Assistance	180
	088304665	White River PDD	Batesville	Economic Development Planning Assistance	180
	088304666	Western Arkansas PDD	Fort Smith	Economic Development Planning Assistance	180
ARKANSAS Sur					7,666
ARKANSAS Cou					16
CALIFORNIA	070106640	City of Visalia	Visalia	Public Works and Economic Development Assistance	2,000
O/ LIT OT (17)	070606511	Chemehuevi Indian Tribe	Needles	Technical Assistance	54
	070606770	ABIRC	Fresno	Technical Assistance	63
	070606778	Superior CA Econ Dev Dis	Redding	Technical Assistance	99
	070606782	CA State Univ Chico	Chico	Technical Assistance	200
	07660641102	CSU, Chico	Chico	Technical Assistance	135
	076906491	3CORE, Inc.	Chico	Economic Adjustment Assistance	140
	076906602	Campo Kumeyaay Nation	Campo	Economic Adjustment Assistance	200
	077906678	City of Chico	Chico	Economic Adjustment Assistance	62
	077906687	State Center CC District	Fresno	Economic Adjustment Assistance	201
	077906689	CALED	Sacramento	Economic Adjustment Assistance	250
	077906702	EDFC	Ukiah	Economic Adjustment Assistance	123
	077906710	Fresno State University	Fresno	Economic Adjustment Assistance	250
	077906716	City of Salinas	Salinas	Economic Adjustment Assistance	3,486
	077906729	San Diego State Univ Fdn	El Centro	Economic Adjustment Assistance	400

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
	077906754	USC	Sacramento	Economic Adjustment Assistance	300
	077906769	City of San Jose	San Jose	Global Climate Change Mitigation Incentive Fund	2,351
	07830632502	Superior CA Econ Dev Dis	Redding	Economic Development Planning Assistance	70
	07830635602	Sierra EDC	Auburn	Economic Development Planning Assistance	86
	07830642702	3CORE, Inc.	Chico	Economic Development Planning Assistance	75
	07830644802	Yuba-Sutter Econ Dev Co	Yuba City	Economic Development Planning Assistance	65
	078406779	Karuk Community Dev Corp	Happy Camp	Economic Development Planning Assistance	50
	07860633002	Central Sierra EDD	Sonora	Economic Development Planning Assistance	26
	078606705	Imperial County	El Centro	Economic Development Planning Assistance	70
	078706734	CCDC	San Francisco	Economic Development Planning Assistance	90
	990607558	The Common Pool	Santa Monica	Technical Assistance	300
CALIFORNIA Sur	n				11,146
CALIFORNIA Cou	unt				26
COLORADO	05830488001	San Luis Valley DRG	Alamosa	Economic Development Planning Assistance	82
	05830498601	Region 10 League EAP	Montrose	Economic Development Planning Assistance	61
	05830499801	Region 9 EDD of SW CO	Durango	Economic Development Planning Assistance	61
	058305055	East Central COG	Stratton	Economic Development Planning Assistance	61
	05840502201	Ute Mountain Ute Tribe	Towaoc	Economic Development Planning Assistance	49
	058605094	Northeastern CO ALG	Fort Morgan	Economic Development Planning Assistance	40
COLORADO Sum	1				354
COLORADO Cou	nt				6
CONNECTICUT	010108994	Town of East Hartford	East Hartford	Public Works and Economic Development Assistance	1,150
	010114009	New Haven	New Haven	Public Works and Economic Development Assistance	652
	010114047	West Haven City of	West Haven	Public Works and Economic Development Assistance	1,000
	016614095	UCONN	Storrs	Technical Assistance	97
	018808987	Litchfield Hills Council	Goshen	Economic Development Planning Assistance	25
CONNECTICUT S	Sum				2,924
CONNECTICUT C	Count				5
DELAWARE	016614097	Delaware State Universit	Dover	Technical Assistance	100
DELAWARE Sum	1				100
DELAWARE Cou	nt				1
DISTRICT OF C	010614135	NADORF	Washington	Technical Assistance	75
	016914049	Inroads, Inc.	Washington	Economic Adjustment Assistance	250
	017914108	Operation Hope	Washington	Economic Adjustment Assistance	600
	990607557	APLU	Washington	Technical Assistance	15
DISTRICT OF CO					940
DISTRICT OF CO					4
FLORIDA	040106551	Indian River State Coll	Fort Pierce	Public Works and Economic Development Assistance	1,131

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
FLORIDA	040106580	Palm Bay	Palm Bay	Public Works and Economic Development Assistance	2,815
	04660626702	Univ of FL	Gainesville	Technical Assistance	143
	046906520	Northeast Florida RPC	Multi City	Economic Adjustment Assistance	200
	046906568	Tampa Bay Reg Plng Cncl	Pinellas Park	Economic Adjustment Assistance	890
	046906595	Space Florida	Orlando	Economic Adjustment Assistance	1,000
	047906481	Suwannee County Dev Auth	Live Oak	Economic Adjustment Assistance	165
	047906516	Miami-Dade County	Miami	Economic Adjustment Assistance	100
	047906517	Fresh Ministries	Jacksonville	Global Climate Change Mitigation Incentive Fund	472
	047906530	FL's Great Northwest	Multi City	Economic Adjustment Assistance	1,000
	047906583	UCF	Multi City	Global Climate Change Mitigation Incentive Fund	1,000
	048306489	Apalachee Reg Plng Cncl	Multi City	Economic Development Planning Assistance	189
	048306490	East Central FL. RPC	Multi City	Economic Development Planning Assistance	189
	048306491	North Central FL RPC	Multi City	Economic Development Planning Assistance	189
	048306492	Southwest FL Reg PL Cncl	Multi City	Economic Development Planning Assistance	189
	048306493	Tampa Bay Reg Ping Cncl	Multi City	Economic Development Planning Assistance	189
	048306494	Treasure Coast RPC	Multi City	Economic Development Planning Assistance	189
	048306495	Withlacoochee RPC	Multi City	Economic Development Planning Assistance	189
	048306512	Northeast Florida RPC	Multi City	Economic Development Planning Assistance	189
	048806598	North Central FL RPC	Multi City	Economic Development Planning Assistance	200
FLORIDA Sum				, v	10,628
FLORIDA Count					20
GEORGIA	040106477	City of Jefferson	Jefferson	Public Works and Economic Development Assistance	920
OLONOIA	040106513	City of Adel	Adel	Public Works and Economic Development Assistance	812
	040106518	Decatur County	Bainbridge	Public Works and Economic Development Assistance	1,672
	040106519	Bulloch County	Statesboro	Public Works and Economic Development Assistance	1,072
	040106539	Town of Braselton	Braselton	Public Works and Economic Development Assistance	1,000
	040106557	City of Millen	Millen	Public Works and Economic Development Assistance	918
	040106591	Moultrie-Colquitt County	Moultrie	Public Works and Economic Development Assistance	1,372
	040606586	GA Tech Applied Research	Atlanta	Technical Assistance	50
	040606592		Atlanta	Technical Assistance	100
	04660626602	Technology Assoc of GA GA Tech Research Corp	Atlanta	Technical Assistance	143
	046906597	GA Tech Res. Corp.	Atlanta	Economic Adjustment Assistance	500
	047906478	Operation HOPE, Inc.	Atlanta	Economic Adjustment Assistance	600
		•		•	955
	047906560 048306496	Savannah EDA	Savannah Multi Citu	Economic Adjustment Assistance	
		ARC	Multi City	Economic Development Planning Assistance	189
	048306497	Central Savannah Rvr RC	Multi City	Economic Development Planning Assistance	189
	048306498	GA Mountains RC	Multi City	Economic Development Planning Assistance	189
	048306499	Heart of Ga RC	Multi City	Economic Development Planning Assistance	189
	048306500	Middle GA RC	Multi City	Economic Development Planning Assistance	33
	048306501	Northeast GA RC	Multi City	Economic Development Planning Assistance	189
	048306502	Northwest GA RC	Multi City	Economic Development Planning Assistance	189
	048306503	Three Rivers RC (GA)	Multi City	Economic Development Planning Assistance	189

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
GEORGIA	048606587	Coastal Regional Comm	Brunswick	Economic Development Planning Assistance	32
GEORGIA Sum	า				11,709
GEORGIA Cou	nt				22
HAWAII	07660641302	University of Hawaii	Honolulu	Technical Assistance	220
	076906658	Hawaii Planning Office	Honolulu	Economic Adjustment Assistance	100
	077906659	Enterprise Honolulu	Honolulu	Economic Adjustment Assistance	250
	077906711	Ali'i Pauahi	Hilo	Economic Adjustment Assistance	47
	077906718	HIPA	Honolulu	Economic Adjustment Assistance	200
	078706703	Pacific Basin Dev Cncl	Honolulu	Economic Development Planning Assistance	88
HAWAII Sum					905
HAWAII Count					6
IDAHO	070106637	College of Southern ID	Twin Falls	Public Works and Economic Development Assistance	4,400
IDANO	07660641402	Boise State University	Boise	Technical Assistance	135
	077906688	Clearwater EDA, Inc.	Lewiston	Economic Adjustment Assistance	160
	07830635802	Panhandle Area Council	Hayden	Economic Development Planning Assistance	80
	07830637202	East-Central P&D Assn.		Economic Development Planning Assistance	80
			Rexburg	· · · · · · · · · · · · · · · · · · ·	
	07830637302	Sage Community Resources	Garden City	Economic Development Planning Assistance	80
	07830637402	Clearwater Econ Dev Assn	Lewiston	Economic Development Planning Assistance	80
	07830638702	Region IV Dev Assn Inc	Twin Falls	Economic Development Planning Assistance	80
	07830638902	Southeast Idaho CoG	Pocatello	Economic Development Planning Assistance	80
	07840637002	Coeur D'Alene Tribe	Plummer	Economic Development Planning Assistance	50
	07840640602	Nez Perce Tribe	Lapwai	Economic Development Planning Assistance	45
IDAHO Sum					5,270
IDAHO Count					11
ILLINOIS	06010537001	Fairfield City of	Fairfield	Public Works and Economic Development Assistance	480
	060105716	Ottawa City of	Ottawa	Public Works and Economic Development Assistance	1,980
	060605694	Mid America Medical Dist	East Saint Louis	Technical Assistance	200
	060605697	Rockford Area EDC	Rockford	Technical Assistance	150
	060605703	Connect SI Foundation	Marion	Technical Assistance	34
	060605705	Northern Illinois Univ	De Kalb	Technical Assistance	92
	060605712	Cnt for Neighborhood Tec	Chicago	Technical Assistance	98
	066605721	University of Illinois	Champaign	Technical Assistance	137
	067905689	Cncl on Competitiveness	Multi City	Economic Adjustment Assistance	2,022
		•	Rock Island	· · · · · · · · · · · · · · · · · · ·	
	067905699	Rock Island City of Northern Illinois Univ	De Kalb	Economic Adjustment Assistance Economic Adjustment Assistance	1,499
	067905726				634
	068305669	South Central IL RPDC	Salem Book Follo	Economic Development Planning Assistance	197
	068305686	Blackhawk Hills RC&D	Rock Falls	Economic Development Planning Assistance	62
	068305690	Two Rivers Reg Cncl PO	Quincy	Economic Development Planning Assistance	65
	068305691	BI-State Regional Comm	Rock Island	Economic Development Planning Assistance	185
	068305718	East Central IL EDD	Urbana	Economic Development Planning Assistance	64

Southwest Iowa PIng Cncl

Upper Explorerland RPC

East Central Iowa COG

05830498701

05830498801

058305172

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
ILLINOIS	068305719	Western IL Reg Cncl	Macomb	Economic Development Planning Assistance	53
	068705684	Lake County Partnership	Libertyville	Economic Development Planning Assistance	50
ILLINOIS Sum	1				8,003
ILLINOIS Cou	nt				18
INDIANA	060105646	Miami County EDA	Peru	Public Works and Economic Development Assistance	3,150
	060105656	Corydon Town of	Corydon	Public Works and Economic Development Assistance	247
	060105679	Harrison Co Regional Sew	Corydon	Public Works and Economic Development Assistance	1,049
	060105696	Fulton EDC	Rochester	Public Works and Economic Development Assistance	597
	060605713	Purdue University	West Lafayette	Technical Assistance	100
	066605702	Purdue University	West Lafayette	Technical Assistance	188
	068305650	Kankakee-Iroquois RPC	Monon	Economic Development Planning Assistance	197
	068305671	Region III-A Dev & RPC	Kendallville		188
	068305693	Southern IN Dev Comm		Economic Development Planning Assistance	
			Loogootee New Castle	Economic Development Planning Assistance	185
	068305717	Eastern Indiana Dev Dist		Economic Development Planning Assistance	189
	068605657	Michiana Area COG	South Bend	Economic Development Planning Assistance	50
	068605660	Northwest Indiana EDD	Portage	Economic Development Planning Assistance	50
	068805706	ENERGIZE-ECI RPD	Muncie	Economic Development Planning Assistance	60
INDIANA Sum					6,250
INDIANA Cou	nt				13
IOWA	050105140	NE Iowa Community Colleg	Calmar	Public Works and Economic Development Assistance	1,176
	050605105	Iowa Assoc of Reg Coun	Cedar Rapids	Technical Assistance	20
	050605205	East Central Intgov Assn	Dubuque	Technical Assistance	41
	05660503301	ISU of Science & Tech.	Ames	Technical Assistance	214
	056905106	Sioux City	Sioux City	Economic Adjustment Assistance	40
	05790469401	East Central Iowa COG	Cedar Rapids	Economic Adjustment Assistance	2,931
	057905141	Sioux City	Sioux City	Economic Adjustment Assistance	2,000
	057905210	lowa Depart of Econ Dev	Des Moines	Global Climate Change Mitigation Incentive Fund	1,000
	05830491501	Region 6 Planning Comm	Marshalltown	Economic Development Planning Assistance	60
	05830494401	Southern Iowa COG	Creston	Economic Development Planning Assistance	63
	05830495301	Mid Iowa Dev Assn COG	Fort Dodge	Economic Development Planning Assistance	61
	05830496201	East Central Intgov Assn	Dubuque	Economic Development Planning Assistance	62
	05830497501	Region XII COG	Carroll	Economic Development Planning Assistance	61
	05830498001	Southeast Iowa RPC	Burlington	Economic Development Planning Assistance	61
	05830498101	Area 15 Reg Plng Comm	Ottumwa	Economic Development Planning Assistance	61
	05830498201	Iowa Northland Reg EDC	Waterloo	Economic Development Planning Assistance	61
	05830498301	North Iowa Area COG	Mason City	Economic Development Planning Assistance	61
	05830498401	Siouxland Interstate MPC	Sioux City	Economic Development Planning Assistance	87
	05830498501	NW Iowa PDC	Spencer	Economic Development Planning Assistance	61
	05050490501		Atlantia		01

Atlantic

Postville

Cedar Rapids

Economic Development Planning Assistance

Economic Development Planning Assistance

Economic Development Planning Assistance

85

61

62

State	Project #	Grantee	Location	EDA Program	EDA \$ (000
IOWA Sum					8,32
IOWA Count					2
KANSAS	050105103	Hutchinson City of	Hutchinson	Public Works and Economic Development Assistance	1.26
KANSAS	05660503801	KU		Technical Assistance	1,36 11
	05660504001	KSU	Lawrence Manhattan	Technical Assistance	26
	057905209	Wichita State University	Wichita		84
	05830490301	South Central Kansas EDD	Wichita	Economic Adjustment Assistance	6
		Northwest Kansas P&DC		Economic Development Planning Assistance	6
	05830490601		Hill City	Economic Development Planning Assistance	
	05830496301	Great Plains Dev Inc	Dodge City	Economic Development Planning Assistance	6
	05830496501	North Central RPC	Beloit	Economic Development Planning Assistance	6
	05830499601	Southeast Kansas RPC	Chanute	Economic Development Planning Assistance	6
KANSAS Sum					2,89
KANSAS Count	[
KENTUCKY	040606569	Pennyrile ADD	Multi City	Technical Assistance	3
	04660626102	University of KY	Multi City	Technical Assistance	14
	046906556	Muhlenberg Cnty Court	Greenville	Economic Adjustment Assistance	50
	046906559	City of Somerset	Somerset	Economic Adjustment Assistance	1,80
	047906480	Ky Highlands Com Dev	London	Global Climate Change Mitigation Incentive Fund	25
	047906542	City of Leitchfield	Leitchfield	Economic Adjustment Assistance	1,00
	047906561	City of Vanceburg, KY	Vanceburg	Economic Adjustment Assistance	2,00
	047906582	City of Lawrenceburg	Lawrenceburg	Economic Adjustment Assistance	1,07
	048306538	KY GOLD	Multi City	Economic Development Planning Assistance	88
KENTUCKY Su					7,68
KENTUCKY Co					.,
LOUISIANA	080604719	Baton Rouge Area Cham	Baton Rouge	Technical Assistance	42
	08660462601	Univ of New Orleans	New Orleans	Technical Assistance	11
	08660463501	Louisiana Tech	Ruston	Technical Assistance	11
	086904686	New Orleans DDD	New Orleans	Economic Adjustment Assistance	77
	086904689	Univ of New Orleans	New Orleans	Economic Adjustment Assistance	24
	086904700	Idea Village	New Orleans	Economic Adjustment Assistance	40
	087904655	New Orleans Startup Fund	New Orleans	Economic Adjustment Assistance	40
	087904683	Tulane University	New Orleans	Economic Adjustment Assistance	1,20
	087904687	LSU	Baton Rouge	Economic Adjustment Assistance	20
	087904688	Acadiana Dev Dist	Lafayette	Economic Adjustment Assistance	20
	087904690	LA Seafood Promo Mkt Bd	Houma	Economic Adjustment Assistance	31
	087904729	South Central PDC	Houma	Economic Adjustment Assistance	1,50
	087904731	Louisiana Tech	Ruston	Economic Adjustment Assistance	1,00
LOUISIANA Su	m				6,89
LOUISIANA Co	unt				1

Project #	Grantee	Location	EDA Program	EDA \$ (000)
010114003	Loring Development Auth.	Limestone	Public Works and Economic Development Assistance	1,132
010114050	Midcoast Reg Redev Auth	Brunswick	Public Works and Economic Development Assistance	1,700
016614099	Univ of Southern Maine	Portland	Technical Assistance	100
017914106	University of Maine	Orono	Global Climate Change Mitigation Incentive Fund	3,000
017914133	Northern ME Dev Comm	Caribou	Economic Adjustment Assistance	783
01830887901	Eastern Maine Dev Corp	Bangor	Economic Development Planning Assistance	72
01830888001	Northern ME Dev Comm	Caribou	Economic Development Planning Assistance	70
01830888401	Androscoggin Valley COG	Auburn	Economic Development Planning Assistance	70
01830889001	Kennebec Valley COG	Fairfield	Economic Development Planning Assistance	70
01830894201	Southern Maine EDD	Portland	Economic Development Planning Assistance	110
01830896401	Midcoast EDD	Bath	Economic Development Planning Assistance	80
				7,187
				11
010114018	Tri-County Council LES	Salisbury	Public Works and Economic Development Assistance	853
	•			100
				608
				70
	•		· · ·	70
			· · · · · · · · · · · · · · · · · · ·	70
	• • • • • • • • • • • • • • • • • • •			120
		*		60
	Balanore only Flamming	Datamore		1,951
				8
T 010114056	HG&F	Holyoka	Public Works and Economic Development Assistance	2,132
				500
		· · ·	•	250
	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·		50
				100
				100
				50
	•			212
		-		1,000
				60
				62
	· · · · · · · · · · · · · · · · · · ·			70
	· · · · · · · · · · · · · · · · · · ·			70
				70
			· · · · · · · · · · · · · · · · · · ·	70
				45
01030094002	-		· · · · · · · · · · · · · · · · · · ·	
01830894301	Pioneer Valley Plg Comm	Springfield	Economic Development Planning Assistance	80
	010114003 010114050 016614099 017914106 017914133 01830887901 01830888001 01830888401 01830889001 01830894201	010114003Loring Development Auth.010114050Midcoast Reg Redev Auth016614099Univ of Southern Maine017914106University of Maine017914133Northern ME Dev Corm01830887901Eastern Maine Dev Corp01830888001Northern ME Dev Corm01830888001Northern ME Dev Corm01830888001Kennebec Valley COG01830889001Kennebec Valley COG01830894201Southern Maine EDD01830896401Midcoast EDD01830896401Midcoast EDD01830896401Midcoast EDD01830891201Mid Shore Reg. Council01830891201Mid Shore Reg. Council01830891301Tri County Council LES018314125TCC Western Maryland018714015Baltimore City Planning1010114056HG&E010614113010614113MA Dev Finance Agency016614088Becker College016614089Northeastern University016914024Merrimack Valley PC017914057North Shore Innoventures017914122New England Clean Energy0183088301Old Colony Planning Cncl0183088301Old Colony Planning Cncl0183088301Merrimack Valley PC0183089301Franklin Regional COG0183089301Franklin Regional COG	010114003 Loring Development Auth. Limestone 010114050 Midcoast Reg Redev Auth Brunswick 016614099 Univ of Southern Maine Portland 017914106 University of Maine Orono 017914133 Northern ME Dev Corm Caribou 01830887901 Eastern Maine Dev Corp Bangor 01830888001 Northern ME Dev Comm Caribou 01830888001 Kennebec Valley COG Auburn 01830889001 Kennebec Valley COG Fairfield 01830889001 Kennebec Valley COG Fairfield 0183089401 Midcoast EDD Bath 010114018 Tri-County Council LES Salisbury 016614098 University of Maryland College Park 017914022 Dorchester County Cambridge 01830891201 Mid Shore Reg. Council Multi City 01830891301 Tri County Council LES Snow Hill 01830	Of0114003 Loring Development Auth. Limestone Public Works and Economic Development Assistance 010114050 Midcoast Reg Redev Auth Brunswick Public Works and Economic Development Assistance 017914106 University of Maine Portland Technical Assistance 017914106 University of Maine Orono Global Climate Change Mitigation Incentive Fund 017914130 Northern ME Dev Comm Caribou Economic Development Planning Assistance 01830888001 Northern ME Dev Comm Caribou Economic Development Planning Assistance 0183088401 Androscoggin Valley COG Fairfield Economic Development Planning Assistance 0183088401 Midcoast EDD Bath Economic Development Planning Assistance 0183089401 Midcoast EDD Bath Economic Development Planning Assistance 0183089401 Midcoast EDD Bath Economic Development Planning Assistance 0183089401 Midcoast EDD Bath Economic Development Planning Assistance 01830891201 Midcoast EDD Forthad Global Climate Change Mitigation Incentive Fund 01841408 Tri-Cnty Cncl

State	Project #	Grantee	Location	EDA Program	EDA \$ (000
MASSACHUSET	018614114	Pioneer Valley Plg Comm	Springfield	Economic Development Planning Assistance	5
	01870888701	Cape Cod Commission	Barnstable	Economic Development Planning Assistance	6
	018814025	Northern Middlesex COG	Lowell	Economic Development Planning Assistance	6
MASSACHUSETT	S Sum				5,14
MASSACHUSETT	S Count				2
MICHIGAN	06010532101	Mi Tech Enterprise Corp	Houghton	Public Works and Economic Development Assistance	273
	060105663	Wayne County	Detroit	Public Works and Economic Development Assistance	2,00
	066605711	Michigan State Univ	East Lansing	Technical Assistance	18
	067905665	Michigan State Univ	Multi City	Economic Adjustment Assistance	18
	067905680	Ann Arbor SPARK	Ann Arbor	Economic Adjustment Assistance	25
	067905715	Michigan State Univ	Zeeland	Global Climate Change Mitigation Incentive Fund	50
	067905724	NextEnergy Center	Detroit	Economic Adjustment Assistance	97
	068305652	West MI Shoreline RDC	Muskegon	Economic Development Planning Assistance	19 [.]
	068305672	NE MI Cncl of Govts	Gaylord	Economic Development Planning Assistance	194
	068305675	Central Upper Peninsula	Escanaba	Economic Development Planning Assistance	20
	068305687	Northwest MI COG	Multi City	Economic Development Planning Assistance	6
	068405673	Inter-Tribal Cncl of MI	Sault Ste. Marie	Economic Development Planning Assistance	74
	068605707	Region 2 Plan Comn	Jackson	Economic Development Planning Assistance	3
	068705683	Southeast MI COG	Detroit	Economic Development Planning Assistance	5
MICHIGAN Sum					5,17
MICHIGAN Count					1
MINNESOTA	06010557801	Pine Tech College	Pine City	Public Works and Economic Development Assistance	35
	060105653	Emerge Cmty Dev	Minneapolis	Public Works and Economic Development Assistance	1,14
	060105677	Perham City of	Perham	Public Works and Economic Development Assistance	2,42
	060605647	Headwaters Reg Dev Comm	Bemidji	Technical Assistance	3
	066605709	University of Minnesota	Minneapolis	Technical Assistance	12
	067905723	University of Minnesota	Minneapolis	Economic Adjustment Assistance	80
	068305648	Region Five Dev Comm	Staples	Economic Development Planning Assistance	6
	068305668	East Central RDC	Mora	Economic Development Planning Assistance	18
	068305676	Mid-Minnesota Dev Comm	Multi City	Economic Development Planning Assistance	18
	068305678	Region Nine Dev Comm	Mankato	Economic Development Planning Assistance	6
	068305685	West Central Initiative	Multi City	Economic Development Planning Assistance	6
	068305692	Arrowhead Reg Dev Comm	Duluth	Economic Development Planning Assistance	7
	068405662	Minnesota Chippewa Tribe	Cass Lake	Economic Development Planning Assistance	15
MINNESOTA Sum	000100002				5,67
MINNESOTA Cour	nt				1
WINNESOTA COUR					50
	040106475	City of Brookhaven	Brookhaven	Public Works and Economic Development Assistance	ווורי
MISSISSIPPI	040106475	City of Brookhaven	Brookhaven	Public Works and Economic Development Assistance	50
	040106475 040606579 040606590	City of Brookhaven County of Grenada Univ of Southern MS	Brookhaven Grenada Hattiesburg	Public Works and Economic Development Assistance Technical Assistance Technical Assistance	50

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
MISSISSIPPI	04660626502	MS State University	Multi City	Technical Assistance	143
	046906476	Railroad Auth of East MS	Waynesboro	Economic Adjustment Assistance	50
	047906511	Jones County Jr. College	Waynesboro	Global Climate Change Mitigation Incentive Fund	1,057
	047906533	Southern MS PDD	Bay St. Louis	Economic Adjustment Assistance	306
	047906534	Hancock Cty Chamber	Multi City	Economic Adjustment Assistance	251
	048306504	South Delta PDD	Multi City	Economic Development Planning Assistance	189
MISSISSIPPI Sur	n				2,915
MISSISSIPPI Cou	unt				10
MISSOURI	050105027	Washington City of	Washington	Public Works and Economic Development Assistance	974
	050105132	Lebanon City of	Lebanon	Public Works and Economic Development Assistance	1,000
	05660503401	University of Missouri	Columbia	Technical Assistance	200
	057905171	Harry S Truman CC	Joplin	Economic Adjustment Assistance	342
	057905196	State Fair Com. Col.	Sedalia	Economic Adjustment Assistance	1,827
	057905202	LCRA of St. Louis County	Wellston	Economic Adjustment Assistance	1,795
	057905207	E C St. Louis County	St. Louis	Economic Adjustment Assistance	703
	057905208	Mid-America RC Comm Serv	Kansas City	Economic Adjustment Assistance	742
	05830490401	SE Missouri RP & EDC	Perryville	Economic Development Planning Assistance	65
	05830490501	1 Meramec RPC St. James		Economic Development Planning Assistance	65
	05830491801	Bootheel RP & EDC	Dexter	Economic Development Planning Assistance	62
	05830495401	Northwest Missouri RCOG	Maryville	Economic Development Planning Assistance	61
	05830495501	MO-KAN Regional Council	St. Joseph	Economic Development Planning Assistance	61
	05830495601	Ozark Foothills RPC	Ozark Foothills RPC Poplar Bluff Economic Develop		76
	05830495801	Lake of the Ozarks CLG Camdenton		Economic Development Planning Assistance	52
	05830496101	South Central Ozarks COG	Pomona	Economic Development Planning Assistance	62
	05830497401	Kaysinger Basin RPC	Clinton	Economic Development Planning Assistance	61
	05830497601			Economic Development Planning Assistance	62
	05830497701	Mid-America RC Comm Serv			60
	05830497801	Mid-Missouri RPC	Ashland	Economic Development Planning Assistance	60
	05830498901	· · · · · ·		Economic Development Planning Assistance	61
	05830499001	Boonslick Regional PC	Warrenton	Economic Development Planning Assistance	61
	05830499101	Mark Twain RCOG	Perry	Economic Development Planning Assistance	61
	05830499201	Pioneer Trails RPC	Concordia	Economic Development Planning Assistance	60
	05830504801	Harry S Truman CC	Carl Junction	Economic Development Planning Assistance	15
	058605016	MO Innovation Park	Blue Springs	Economic Development Planning Assistance	95
MISSOURI Sum			Lide opinige		8,683
MISSOURI Coun	t				26
MONTANA	050104970	Anaconda-Deer Lodge	Anaconda	Public Works and Economic Development Assistance	779
	050105084	MonTEC	Missoula	Public Works and Economic Development Assistance	1,747
	050605102	Fort Belknap Indian Cmty	Harlem	Technical Assistance	50
	05660503601	Montana State University	Bozeman	Technical Assistance	123
	056905101	Little Big Horn College	Crow Agency	Economic Adjustment Assistance	67

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
	057905185	University of Montana	Missoula	Economic Adjustment Assistance	299
	057905186	Port of Northern Montana	Shelby	Economic Adjustment Assistance	320
	05830488201	Southeastern MT Dev Corp	Colstrip	Economic Development Planning Assistance	73
	05830490801	Beartooth RC&D Area Inc	Joliet	Economic Development Planning Assistance	62
	05830491601	Bear Paw Dev Corp	Havre	Economic Development Planning Assistance	63
	05830492801	Montana Bus Assist Conn	Helena	Economic Development Planning Assistance	33
	05830492802	Montana Bus Assist Conn	Helena	Economic Development Planning Assistance	60
	05830496701	Eastern Plains EDC	Sidney	Economic Development Planning Assistance	60
	05830496801	Great Northern Dev Corp	Wolf Point	Economic Development Planning Assistance	61
	05830500001	Snowy Mountain Dev Corp	Lewistown	Economic Development Planning Assistance	61
	05830501701	Bitterroot EDD	Missoula	Economic Development Planning Assistance	60
	05830501801	Headwaters RC&D Area Inc	Butte	Economic Development Planning Assistance	61
	058305056	North Central MT EDD	Great Falls	Economic Development Planning Assistance	61
	05840490701	Salish and Kootenai Trbs	Pablo	Economic Development Planning Assistance	49
	05840494501	Blackfeet Trb Bus Cncl	Browning	Economic Development Planning Assistance	49
	05840497201	Assiniboine & Sioux Trbs	Poplar	Economic Development Planning Assistance	49
	05840501001	Crow Tribe of Indians	Crow Agency	Economic Development Planning Assistance	49
	05840501101	Northern Cheyenne Tribe	Lame Deer	Economic Development Planning Assistance	49
	05840501201	Fort Belknap Indian Cmty	Harlem	Economic Development Planning Assistance	49
	05840502101	Chippewa Cree Tribe	Box Elder	Economic Development Planning Assistance	49
	058605025	Great Falls	Great Falls	Economic Development Planning Assistance	26
	058605095	Beartooth RC&D Area Inc	Joliet	Economic Development Planning Assistance	81
	058605197	Gallatin County	Bozeman	Economic Development Planning Assistance	50
	058805026	MEDA	Anaconda	Economic Development Planning Assistance	50
MONTANA Sum					4,590
MONTANA Count					29
MULTI-JURISDI	99060754802	NADORF	Multi City	Technical Assistance	150
	990607555	NIST - MEP	Multi City	Technical Assistance	200
	990607559	UNC/Chapel Hill	Multi City	Technical Assistance	335
	99071386901	Harvard	Multi City	Research and Evaluation	997
	990713873	Island Institute	Multi City	Research and Evaluation	298
	990713875	GA Tech Research Corp	Multi City	Research and Evaluation	191
	992607665	University of Michigan	Multi City	Trade Adjustment Assistance	1,429
	992607666	University of Missouri	Multi City	Trade Adjustment Assistance	1,330
	992607667	MATAAC	Multi City	Trade Adjustment Assistance	1,486
	992607668	Applied Strategies Intl	Multi City	Trade Adjustment Assistance	1,790
	992607669	New England TAAC	Multi City	Trade Adjustment Assistance	1,598
	992607671	Trade Task Group	Multi City	Trade Adjustment Assistance	1,361
	992607672	Regents of Univ of CO	Multi City	Trade Adjustment Assistance	1,523
	992607673	GA Tech Research Corp	Multi City	Trade Adjustment Assistance	1,369
	992607674	U of TX at San Antonio	Multi City	Trade Adjustment Assistance	1,279
	992607675	Univ of Southern CA	Multi City	Trade Adjustment Assistance	1,141

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
MULTI-JURISDICTIONAL Sum					
MULTI-JURISDICTIONAL Count					16

Lexington City of	Lexington	Public Works and Economic Development Assistance	760
GROW Nebraska	Holbrook	Technical Assistance	40
Northeast Nebraska EDD	Norfolk	Technical Assistance	131
Creighton University	Omaha	Technical Assistance	124
South Central EDD	Holdrege	Economic Development Planning Assistance	60
W Central Nebraska EDD	Ogallala	Economic Development Planning Assistance	61
Northeast Nebraska EDD	Norfolk	Economic Development Planning Assistance	61
Panhandle Area Dev Dist	Gering	Economic Development Planning Assistance	61
Southeast Nebraska DD	Lincoln	Economic Development Planning Assistance	61
Central NEEDD	Atkinson	Economic Development Planning Assistance	61
Omaha Cncl Bluffs MAPA	Omaha	Economic Development Planning Assistance	60
			1,480
			11
FIT	Las Vegas	Public Works and Economic Development Assistance	1,700
Univ of Nevada, Reno	Reno	Technical Assistance	140
Shoshone-Paiute Tribes	Owyhee	Economic Adjustment Assistance	100
Clark County	Las Vegas	Economic Adjustment Assistance	400
Western NV Dev. District	Carson City	Economic Development Planning Assistance	87
			2,427
			5
Manchester City of	Manchester	Technical Assistance	55
New Hampshire ICC	Portsmouth	Economic Adjustment Assistance	300
North Country Council Groveton		Economic Adjustment Assistance	150
North Country Council Bethlehem		Economic Development Planning Assistance	70
Rockingham EC Dev Corp	Exeter	Economic Development Planning Assistance	70
Lakes RPC	Meredith	Economic Development Planning Assistance	50
		g.	695
			6
Atlantic Cape CC	Mays Landing	Public Works and Economic Development Assistance	2,000
Thomas Edison College	Trenton	Technical Assistance	18
Rutgers	Newark	Technical Assistance	100
Rowan University	Multi City	Economic Adjustment Assistance	425
South Jersey EDD	Multi City	Economic Development Planning Assistance	70
Monmouth County Eco. Dev			150
Somerset County	•		74
Comerser County			2,837
Monmouth	County Eco. Dev	County Eco. Dev Multi City	County Eco. Dev Multi City Economic Development Planning Assistance

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
	000101010				
NEW MEXICO	080104648	Deming	Deming	Public Works and Economic Development Assistance	1,500
	080104650	Bernalillo County	Albuquerque	Public Works and Economic Development Assistance	1,500
	080104654	NCGR	Santa Fe	Public Works and Economic Development Assistance	501
	08660463101	NNMCC	Espanola	Technical Assistance	113
	087904691	NM Community Capital	Albuquerque	Economic Adjustment Assistance	733
	087904716	Santa Fe Bus. Incubator	Santa Fe	Economic Adjustment Assistance	1,250
	088304670	SW NM COG	Silver City	Economic Development Planning Assistance	120
	088804681	MRCOG	Albuquerque	Economic Development Planning Assistance	69
NEW MEXICO Su	ım				5,786
NEW MEXICO Co	bunt				8
NEW YORK	010114085	Rochester	Rochester	Public Works and Economic Development Assistance	2,058
	010614053	Hudson Valley ADC	Hudson	Technical Assistance	50
	016614100	Syracuse University	Syracuse	Technical Assistance	100
	016914012	Staten Island EDC	Staten Island	Global Climate Change Mitigation Incentive Fund	120
	017914107	Seedco Financial Service	New York	Economic Adjustment Assistance	500
	017914119	Rochester Inst of Techno	Rochester	Economic Adjustment Assistance	400
	017914136	Solar Energy Consortium	Kingston	Economic Adjustment Assistance	800
	01830885401	Genesee Finger Lakes	Multi City	Economic Development Planning Assistance	66
	01830885501	Central New York RPDB	Multi City	Economic Development Planning Assistance	70
	01830885601	Southern Tier East		Economic Development Planning Assistance	70
			Binghamton		70
	01830885701	L Champlain/L George RPB	Multi City	Economic Development Planning Assistance	74
	01830885801	Mohawk Valley EDD	Multi City	Economic Development Planning Assistance	
	01830885901	Southern Tier West	Multi City	Economic Development Planning Assistance	66
	01830889901	Southern Tier Central	Multi City	Economic Development Planning Assistance	70
	01830890801	Capital District RPC	Albany	Economic Development Planning Assistance	70
	01830892501	Hudson Valley Reg Cncl	Newburgh	Economic Development Planning Assistance	70
	01840888501	Seneca Nation of Indians	Multi City	Economic Development Planning Assistance	49
	01840896601	Saint Regis Mohawk Tribe	Hogansburg	Economic Development Planning Assistance	45
	018614137	Mohawk Valley EDD	Mohawk	Economic Development Planning Assistance	53
	018814052	Jefferson County	Watertown	Economic Development Planning Assistance	55
	992607670	SUNYBinghamton	Binghamton	Trade Adjustment Assistance	1,113
NEW YORK Sum					5,969
NEW YORK Cour	nt				21
NORTH CAROL	J 040106522	Halifax County	Halifax	Public Works and Economic Development Assistance	779
	040106527	Gates County	Gatesville	Public Works and Economic Development Assistance	900
	040106545	Scotland County EDC	Laurinburg	Public Works and Economic Development Assistance	800
	040106546	Lee County	Sanford	Public Works and Economic Development Assistance	800
	040106599	Northampton County	Jackson	Public Works and Economic Development Assistance	2,002
	040606585	Fayetteville PW Comm	Fayetteville	Technical Assistance	
					143
	040606585	Western Carolina Univ	Multi City	Technical Assistance	

	Project #	Grantee	Location	EDA Program	EDA \$ (000)
NORTH CAROLI	046906526	Kerr-Tar Reg CoG	Multi City	Economic Adjustment Assistance	300
	047906510	Centralina COG	Multi City	Economic Adjustment Assistance	800
	047906525	BBAI	Elizabethtown	Economic Adjustment Assistance	800
	047906566	Rowan-Cabarrus Comm Coll	Salisbury	Economic Adjustment Assistance	2,000
	048306505	Albemarle Commission	Multi City	Economic Development Planning Assistance	189
	048306507	Southwestern NC EDD	Multi City	Economic Development Planning Assistance	189
	048306508	Western Piedmont COG	Multi City	Economic Development Planning Assistance	189
	048406506	E. Bnd of Cherokee Indns	Multi City	Economic Development Planning Assistance	146
	048606529	Cape Fear Future Found	Wilmington	Economic Development Planning Assistance	50
	048806594	Mid East Commission	Washington	Economic Development Planning Assistance	50
NORTH CAROLINA	A Sum			· · · · ·	10,187
NORTH CAROLINA	A Count				17
NORTH DAKOT	050105203	United Tribes Tech Coll	Bismarck	Public Works and Economic Development Assistance	611
	050605120	United Tribes Tech Coll	Bismarck	Technical Assistance	40
	05660503201	UND	Grand Forks	Technical Assistance	100
	05660503901	Dickinson State Univ	Dickinson	Technical Assistance	16
	056905199	Souris Basin Plng Cncl	Minot	Economic Adjustment Assistance	579
	057905138	CankdeskaCikana CommColl	Fort Totten	Economic Adjustment Assistance	125
	057905198	Souris Basin Plng Cncl	Minot	Economic Adjustment Assistance	241
	057905206	United Tribes Tech Coll	Bismarck	Economic Adjustment Assistance	567
	05830488401	Roosevelt-Custer RC	Dickinson	Economic Development Planning Assistance	72
	05830489601	Souris Basin Plng Cncl	Minot	Economic Development Planning Assistance	62
	05830490901	North Central Ping Cncl	Devils Lake	Economic Development Planning Assistance	62
	05830491001	Lake Agassiz Reg Cncl	Fargo	Economic Development Planning Assistance	62
	05830491201	Lewis & Clark RDC	Mandan	Economic Development Planning Assistance	62
	05830493001	So Ctrl Dakota Reg Cncl	Jamestown	Economic Development Planning Assistance	61
	05830494601	Tri-County Reg Dev Cncl	Williston	Economic Development Planning Assistance	61
	05830497101	Red River Regional Cncl	Grafton	Economic Development Planning Assistance	61
	05840489001	Turtle Mtn Chippewa Indn	Belcourt	Economic Development Planning Assistance	49
	05840490001	Three Affiliated Tribes	New Town	Economic Development Planning Assistance	49
	05840504701	Standing Rock Sioux Trb	Fort Yates	Economic Development Planning Assistance	49
NORTH DAKOTA S				200101110 20000pmont Planning Addictance	2,929
NORTH DAKOTA					19
NORTHERN MA	070106670	CNMI Water Task Force	Saipan	Public Works and Economic Development Assistance	1,500
NORTHERN MARI			Jaipan	i usite works and Economic Development Assistance	1,500
NORTHERN MARIA					1,500
	06040550404		Now Philadalahia	Public Works and Economic Development Assistance	075
OHIO	06010558101	Tuscarawas County UBD	New Philadelphia	Public Works and Economic Development Assistance	375
	060105649	Ashtabula Co Port Author	Jefferson	Public Works and Economic Development Assistance	1,550
	060105658	Ohio EAMC	Lima	Public Works and Economic Development Assistance	1,457
	060105666	Leipsic Village	Leipsic	Public Works and Economic Development Assistance	2,379

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
OHIO	066605704	Bowling Green St Univ	Bowling Green	Technical Assistance	160
	066605714	Cleveland State Univ	Cleveland	Technical Assistance	133
	066905664	Clinton Co Port Auth	Wilmington	Economic Adjustment Assistance	294
	067905483	Ohio University	Multi City	Economic Adjustment Assistance	894
	067905644	ACEnet	Nelsonville	Economic Adjustment Assistance	315
	067905667	Cleveland City of	Cleveland	Economic Adjustment Assistance	841
	067905698	Lucas County Improv Corp	Toledo	Economic Adjustment Assistance	3,093
	067905722	Northeast Ohio Tech	Cleveland	Economic Adjustment Assistance	913
	068605720	Maumee Valley Plan Org.	Defiance	Economic Development Planning Assistance	38
	068705700	Columbus 2020	Columbus	Economic Development Planning Assistance	74
OHIO Sum					12,516
OHIO Count					14
OKLAHOMA	080104715	Okla. Innovation Inst.	Tulsa	Public Works and Economic Development Assistance	800
	080604720	SREDA	Tulsa	Technical Assistance	300
	08660463001	RSU Innovation Center	Claremore	Technical Assistance	113
	08660463301	SWOSU	Weatherford	Technical Assistance	113
	087904717	OSU-UML	Ponca City	Economic Adjustment Assistance	1,000
	087904725	Tulsa Eco. Dev. Corp.	Tulsa	Economic Adjustment Assistance	600
	087904734	Potawatomi Nation	Shawnee	Economic Adjustment Assistance	1,000
	088304667	OK ED Auth	Beaver	Economic Development Planning Assistance	180
	088304668	Grand Gateway ED Assn	Big Cabin	Economic Development Planning Assistance	180
	088304669	Assn of S Central OK Gvt	Duncan	Economic Development Planning Assistance	180
	088304671	Inter Tribal Cncl	Miami	Economic Development Planning Assistance	100
	088304672	S Western OK Dev Auth	Burns Flat	Economic Development Planning Assistance	180
	088304673	Eastern OK Dev Dist Inc.	Muskogee	Economic Development Planning Assistance	180
	088304674	Kiamichi EDD of OK	Wilburton	Economic Development Planning Assistance	180
	088304675	Northern OK Dev Auth	Enid	Economic Development Planning Assistance	180
	088304676	Southern OK Dev Assn	Durant	Economic Development Planning Assistance	180
	088304678	Central OK EDD	Shawnee	Economic Development Planning Assistance	180
	088304679	INCOG - EDD	Tulsa	Economic Development Planning Assistance	180
	088804651	OARC	Oklahoma City	Economic Development Planning Assistance	180
OKLAHOMA Su		6/110	Onlarionna Orty		6,006
OKLAHOMA Co					19
OBECON	070606764	Couth Control Oregon EDD	Klomath Calls	Tacknical Accietance	400
OREGON	070606761	South Central Oregon EDD	Klamath Falls	Technical Assistance	186
	070606775	South Central Oregon EDD	Klamath Falls	Technical Assistance	50
	07660641202	University of Oregon	Eugene	Technical Assistance	98
	076906521	Lincoln County EDC	Newport	Economic Adjustment Assistance	75
	077906518	Portland State Univ.	Portland	Economic Adjustment Assistance	1,268
	077906708	Umpqua Community College	Roseburg	Economic Adjustment Assistance	1,250
	077906728	City of Portland	Portland	Economic Adjustment Assistance	1,000
	077906759	Portland State Univ.	Portland	Global Climate Change Mitigation Incentive Fund	1,500

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
	07830632702	CCD Business Devl Corp	Roseburg	Economic Development Planning Assistance	67
	07830635102	Mid Columbia EDD	The Dalles	Economic Development Planning Assistance	73
	07830637702	Central Oregon Intergov	Redmond	Economic Development Planning Assistance	68
	07830637802	Grtr Eastrn OR Dev Corp	Pendleton	Economic Development Planning Assistance	70
	07830638002	Oregon Cascades West CoG	Albany	Economic Development Planning Assistance	80
	07830641802	NE Oregon Econ Dev Distr	Enterprise	Economic Development Planning Assistance	74
	07830642002	South Central Oregon EDD	Klamath Falls	Economic Development Planning Assistance	75
	07830642602	Mid Willamette ValleyCOG	Salem	Economic Development Planning Assistance	74
	07830643802	Columbia Pacific EDD	Columbia City	Economic Development Planning Assistance	70
	07830644402	Southern Oregon Regnl ED	Medford	Economic Development Planning Assistance	70
	07830646502	Portland-Vancouver RPCED	Portland	Economic Development Planning Assistance	75
	07840636101	Confed. Tribes Umatilla	Pendleton	Economic Development Planning Assistance	60
	07840640402	ATNI	Dallas	Economic Development Planning Assistance	128
	07840640802	Conf Tribe Warm Springs	Warm Springs	Economic Development Planning Assistance	50
	07840644302	Siletz Tribal Bus. Corp.	Lincoln City	Economic Development Planning Assistance	45
	07840647302	Coquille Indian Tribe	North Bend	Economic Development Planning Assistance	59
OREGON Sum		•			6,565
OREGON Count					24
PENNSYLVANIA	010114055	Johnstown RDA	Johnstown	Public Works and Economic Development Assistance	1,200
	010114110	Span American Civic Assn	Lancaster	Public Works and Economic Development Assistance	1,283
	010614126	PADCED	Multi City	Technical Assistance	200
	016614090	Pennsylvania State Univ	University Park	Technical Assistance	100
	016614093	Temple University	Philadelphia	Technical Assistance	100
	016614094	Duquesne University	Pittsburgh	Technical Assistance	100
	016908999	Univ City Science Center	Philadelphia	Economic Adjustment Assistance	1,000
	017908996	PA Economy League	Multi City	Economic Adjustment Assistance	150
	017914021	CEED	Multi City	Economic Adjustment Assistance	300
	017914127	PCKIZ	Pittsburgh	Economic Adjustment Assistance	818
	01830886501	Northwest PA RP&DC	Oil City	Economic Development Planning Assistance	66
	01830886601	SEDA-COG	Multi City	Economic Development Planning Assistance	62
	01830886701	Northern Tier RP&DC	Multi City	Economic Development Planning Assistance	70
	01830887401	NE PA Alliance	Multi City	Economic Development Planning Assistance	70
	01830890701	Southwestern PA Corp	Pittsburgh	Economic Development Planning Assistance	62
	01830891001	S Alleghenies P&DC	Multi City	Economic Development Planning Assistance	62
	01830891101	North Central PA RP&DC	Ridgway	Economic Development Planning Assistance	66
PENNSYLVANIA					5,709
PENNSYLVANIA					17
PUERTO RICO	016614096	UPR Mayaguez Campus	Mayaguez	Technical Assistance	100
	017908997	SUAGM, Inc	Gurabo	Economic Adjustment Assistance	652
	017914109	PRTEC	Mayaguez	Economic Adjustment Assistance	379

1,131

PUERTO RICO Sum

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
PUERTO RICO C					3
RHODE ISLAND	010108995	PCHC	Providence	Public Works and Economic Development Assistance	2,992
	010614112	RI Dept. of Admin	Providence	Technical Assistance	125
	016914116	West Warwick	West Warwick	Economic Adjustment Assistance	76
	016914120	Rhode Island EMA	Cranston	Economic Adjustment Assistance	140
	017914104	Providence	Providence	Economic Adjustment Assistance	1,500
	017914115	Bristol	Bristol	Economic Adjustment Assistance	2,960
	017914117	Westerly	Westerly	Economic Adjustment Assistance	2,495
	017914118	Coventry	Coventry	Economic Adjustment Assistance	2,171
	017914121	West Warwick Sewer Auth	Warwick	Economic Adjustment Assistance	721
	017914130	E Providence Water DC	East Providence	Economic Adjustment Assistance	5,000
RHODE ISLAND	Sum				18,180
RHODE ISLAND	Count				10
SOUTH CAROL	l 040106514	Dorchester County	St. George	Public Works and Economic Development Assistance	1,383
	040106524	Anderson Reg Joint Wtr	Anderson	Public Works and Economic Development Assistance	2,000
	040606593	Lowcountry Small Bus Hub	Ridgeland	Technical Assistance	91
	04660626802	Univ of South Carolina	Multi City	Technical Assistance	143
	047906483	SCRA	Charleston	Economic Adjustment Assistance	92
	047906544	Piedmont Tech College	Greenwood	Global Climate Change Mitigation Incentive Fund	1,792
	048706470	City of Rock Hill	Rock Hill	Economic Development Planning Assistance	38
SOUTH CAROLIN	IA Sum	·			5,539
SOUTH CAROLIN	IA Count				7
SOUTH DAKOT	05660503701	SDSU	Brookings	Technical Assistance	105
	057905052	Mitchell Tech	White Lake	Global Climate Change Mitigation Incentive Fund	1,167
	05830488701	Northeast COG	Aberdeen	Economic Development Planning Assistance	62
	05830488801	Central South Dakota ED	Pierre	Economic Development Planning Assistance	60
	05830488901	Plg & Dev District III	Yankton	Economic Development Planning Assistance	73
	05830490201	First District ALG	Watertown	Economic Development Planning Assistance	62
	05830491101	Black Hills CLG	Rapid City	Economic Development Planning Assistance	62
	05830494801	South Eastern CoG	Sioux Falls	Economic Development Planning Assistance	61
	05840488601	Lower Brule Sioux Tribe	Lower Brule	Economic Development Planning Assistance	49
	05840497301	Yankton Sioux Tribe	Marty	Economic Development Planning Assistance	49
	05840499901	Cheyenne River Sioux	Eagle Butte	Economic Development Planning Assistance	49
	05840504401	Sisseton-Wahpeton Oyate	Agency Village	Economic Development Planning Assistance	49
SOUTH DAKOTA	Sum	· · ·			1,848
SOUTH DAKOTA	Count				12
TENNESSEE	040606563	City of Cleveland	Cleveland	Technical Assistance	125
	04660626402	University of Tennessee	Multi City	Technical Assistance	143
			•		

TENNESSEE	040000000	City of Cleveland	Cleveland	Technical Assistance	125
	04660626402	University of Tennessee	Multi City	Technical Assistance	143
	046906596	Roane State Com College	Multi City	Economic Adjustment Assistance	500

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
TENNESSEE	047906572	Crossville	Crossville	Economic Adjustment Assistance	1,000
	047906573	Jonesborough	Jonesborough	Economic Adjustment Assistance	1,000
	047906577	City of Chattanooga	Chattanooga	Economic Adjustment Assistance	1,916
	047906578	Nashville EC	Nashville	Economic Adjustment Assistance	2,500
TENNESSEE Su	m				7,184
TENNESSEE Co	unt				7
TEXAS	080104653	UT El Paso	El Paso	Public Works and Economic Development Assistance	1,500
	080104684	Baylor University	Waco	Public Works and Economic Development Assistance	1,200
	080104693	Eastland	Eastland	Public Works and Economic Development Assistance	1,000
	080104694	Gregory City of	Gregory	Public Works and Economic Development Assistance	1,000
	080104702	Austin City of	Austin	Global Climate Change Mitigation Incentive Fund	750
	080104724	TX A&M U Corpus Christi	Corpus Christi	Global Climate Change Mitigation Incentive Fund	1,418
	080104727	Seguin City of	Seguin	Public Works and Economic Development Assistance	1,180
	080104733	Brownsville, City of	Brownsville	Public Works and Economic Development Assistance	1,000
	080604732	TEEX	College Station	Technical Assistance	94
	08660462701	Lamar Univ	Beaumont	Technical Assistance	113
	08660462901	TX A&M U Corpus Christi	Corpus Christi	Technical Assistance	113
	08660463401	West TX A&M Univ	Amarillo	Technical Assistance	113
	086904685	GEDP	Galveston	Economic Adjustment Assistance	120
	087904656	Accion Texas Inc	San Antonio	Economic Adjustment Assistance	1,315
	087904697	TX Valley Comm Fndtn	Mercedes	Economic Adjustment Assistance	1,000
	087904718	Mineola	Mineola	Economic Adjustment Assistance	1,000
	087904726	Gulf of Mexico Foundatio	Galveston	Economic Adjustment Assistance	1,163
	088304660	Texoma CoG	Sherman	Economic Development Planning Assistance	60
	088304677	NE TX EDD	Texarkana	Economic Development Planning Assistance	60
	088304680	Capital Area EDD	Austin	Economic Development Planning Assistance	60
	088304682	Middle Rio Grande DC	Carrizo Springs	Economic Development Planning Assistance	60
	088604723	Zapata Co Econ Dev Ctr	Zapata	Economic Development Planning Assistance	300
TEXAS Sum		·	· · · ·		14,620
TEXAS Count					22
UTAH	057905104	Mountainland AOG	Orem	Economic Adjustment Assistance	300
	057905170	Bear River AOG	Brigham City	Economic Adjustment Assistance	22
	05830491301	Mountainland EDD	Orem	Economic Development Planning Assistance	62
	05830492901	Southeastern Utah EDD	Price	Economic Development Planning Assistance	61
	05830494701	Five County AOG	St. George	Economic Development Planning Assistance	61
	05830496901	Six County EDD	Richfield	Economic Development Planning Assistance	61
	05830499701	Bear River AOG	Logan	Economic Development Planning Assistance	61
	05830501901	Uintah Basin EDD	Roosevelt	Economic Development Planning Assistance	61
	058605087	Wasatch Front Reg Coun	Salt Lake City	Economic Development Planning Assistance	42
UTAH Sum					731
UTAH Count					9

0108998 6614101 7914020 830886801 830886901 830887001 830887201 830887201 830889701 830893201 830893201 830893201 830893801 8614016 8614017	University of Virginia VA Polytechnic Institute Hampton Roads Prtnership Central Shenandoah PDC Mount Rogers PDC Accomack-Northampton PDC Lenowisco PDC Cumberland Plateau PDC Northern Neck PDC West Piedmont PDC New River Valley PDC Crater PDC Southside PDC MPPDC Richmond Regional PDC	Prince George Blacksburg Norfolk Staunton Marion Accomac Duffield Lebanon Warsaw Martinsville Radford Petersburg South Hill Saluda Richmond	Public Works and Economic Development AssistanceTechnical AssistanceEconomic Adjustment AssistanceEconomic Development Planning Assistance	3,976 100 500 70 70 70 70 70 70 70 70 70 70 70 70 7
6614101 7914020 830886801 830886901 830887001 830887201 830887201 830889701 830889801 830893201 830893201 830893801 830893801 8614016	VA Polytechnic Institute Hampton Roads Prtnership Central Shenandoah PDC Mount Rogers PDC Accomack-Northampton PDC Lenowisco PDC Cumberland Plateau PDC Northern Neck PDC West Piedmont PDC New River Valley PDC Crater PDC Southside PDC MPPDC	Blacksburg Norfolk Staunton Marion Accomac Duffield Lebanon Warsaw Martinsville Radford Petersburg South Hill Saluda	Technical AssistanceEconomic Adjustment AssistanceEconomic Development Planning Assistance	100 500 70 70 70 70 70 70 70 70 70 70 70 70 7
7914020 830886801 830886901 830887001 830887101 830887201 830889701 83089301 830893201 830893701 830893801 830893801 8614016	Hampton Roads Prtnership Central Shenandoah PDC Mount Rogers PDC Accomack-Northampton PDC Lenowisco PDC Cumberland Plateau PDC Northern Neck PDC West Piedmont PDC New River Valley PDC Crater PDC Southside PDC MPPDC	Norfolk Staunton Marion Accomac Duffield Lebanon Warsaw Martinsville Radford Petersburg South Hill Saluda	Economic Adjustment Assistance Economic Development Planning Assistance	500 70 70 70 70 70 70 70 70 70 70 70 70 7
830886801 830886901 830887001 830887101 830887201 830889701 830889801 830893201 830893701 830893801 830893801 8614016	Central Shenandoah PDC Mount Rogers PDC Accomack-Northampton PDC Lenowisco PDC Cumberland Plateau PDC Northern Neck PDC West Piedmont PDC New River Valley PDC Crater PDC Southside PDC MPPDC	Staunton Marion Accomac Duffield Lebanon Warsaw Martinsville Radford Petersburg South Hill Saluda	Economic Development Planning Assistance Economic Development Planning Assistance	70 70 70 70 70 70 70 70 70 70 70 70 70 7
830886901 830887001 830887101 830887201 830889701 83089301 830893201 830893701 830893801 830893801 8614016	Mount Rogers PDC Accomack-Northampton PDC Lenowisco PDC Cumberland Plateau PDC Northern Neck PDC West Piedmont PDC New River Valley PDC Crater PDC Southside PDC MPPDC	Marion Accomac Duffield Lebanon Warsaw Martinsville Radford Petersburg South Hill Saluda	Economic Development Planning Assistance Economic Development Planning Assistance	70 70 70 70 70 70 70 70 70 70 70 70 70 7
830887001 830887101 830887201 830889701 83089801 830893201 830893701 830893801 8614016	Accomack-Northampton PDC Lenowisco PDC Cumberland Plateau PDC Northern Neck PDC West Piedmont PDC New River Valley PDC Crater PDC Southside PDC MPPDC	Accomac Duffield Lebanon Warsaw Martinsville Radford Petersburg South Hill Saluda	Economic Development Planning Assistance Economic Development Planning Assistance	70 70 70 70 70 70 70 70 70 70 70 70 55
830887101 830887201 830889701 830889801 830893201 830893701 830893801 8614016	Lenowisco PDC Cumberland Plateau PDC Northern Neck PDC West Piedmont PDC New River Valley PDC Crater PDC Southside PDC MPPDC	Duffield Lebanon Warsaw Martinsville Radford Petersburg South Hill Saluda	Economic Development Planning Assistance Economic Development Planning Assistance	70 70 70 70 70 70 70 60 75
830887201 830889701 830889801 830893201 830893701 830893801 8614016	Cumberland Plateau PDC Northern Neck PDC West Piedmont PDC New River Valley PDC Crater PDC Southside PDC MPPDC	Lebanon Warsaw Martinsville Radford Petersburg South Hill Saluda	Economic Development Planning Assistance Economic Development Planning Assistance	70 70 70 70 70 70 60 75
830889701 830889801 830893201 830893701 830893801 8614016	Northern Neck PDC West Piedmont PDC New River Valley PDC Crater PDC Southside PDC MPPDC	Warsaw Martinsville Radford Petersburg South Hill Saluda	Economic Development Planning Assistance Economic Development Planning Assistance	70 70 70 70 70 70 60 75
830889801 830893201 830893701 830893801 8614016	West Piedmont PDC New River Valley PDC Crater PDC Southside PDC MPPDC	Martinsville Radford Petersburg South Hill Saluda	Economic Development Planning Assistance Economic Development Planning Assistance Economic Development Planning Assistance Economic Development Planning Assistance Economic Development Planning Assistance	70 70 70 70 70 60 75
830893201 830893701 830893801 8614016	New River Valley PDC Crater PDC Southside PDC MPPDC	Radford Petersburg South Hill Saluda	Economic Development Planning Assistance Economic Development Planning Assistance Economic Development Planning Assistance Economic Development Planning Assistance	70 70 70 60 75
830893701 830893801 8614016	Crater PDC Southside PDC MPPDC	Petersburg South Hill Saluda	Economic Development Planning Assistance Economic Development Planning Assistance Economic Development Planning Assistance	70 70 60 75
830893801 8614016	Southside PDC MPPDC	South Hill Saluda	Economic Development Planning Assistance Economic Development Planning Assistance	70 60 75
8614016	MPPDC	Saluda	Economic Development Planning Assistance	60 75
			· · · ·	75
8614017	Richmond Regional PDC	Richmond	Economic Development Planning Assistance	
				E A44
				5,411
				15
0106590	City of Bremerton	Bremerton	Public Works and Economic Development Assistance	2,600
0106597	Port of Benton	Prosser	Public Works and Economic Development Assistance	2,000
0106731	City of Quincy	Quincy	Public Works and Economic Development Assistance	3,000
0606633	North Central Washington	Wenatchee	Technical Assistance	96
0606635	Port of Chehalis	Chehalis	Technical Assistance	40
0606672	City of Connell	Connell	Technical Assistance	34
660640902	WA State University	Pullman	Technical Assistance	140
7906634		Des Moines	Economic Adjustment Assistance	100
7906636		Seattle	· · · · · · · · · · · · · · · · · · ·	300
7906679		Nespelem		176
7906682		· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	1,400
7906767		· · ·		600
7906777	•			1,000
830632902			· ·	60
830635502			• •	75
			· · ·	67
				60
				120
	V		· · ·	75
			· · · · · · · · · · · · · · · · · · ·	75
				65
			· · · · · · · · · · · · · · · · · · ·	70
				50
			· · · · · · · · · · · · · · · · · · ·	49
000 000 79 79 79 79 79 79 79 79 79 79	606635 606672 60640902 906634 906636 906679 906682 906767 906777 30632902	606635Port of Chehalis606635City of Connell60640902WA State University906634Highline Community Colle906636Puget Snd Rgnl Cncl906679University of Washington906682Port of Royal Slope906767enterpriseSeattle906777Puget Sound Reg. Cncl.30632902Peninsula Dev Assn30635502Benton-Franklin Gov.30636602SouthEast Washington EDA30638502Central Puget Sound EDD30642102North Central Washington30642502Columbia-Pacific RC&EDD30644502Cowlitz-Wahkiakum CoG40632302Makah Indian Tribe40632402Spokane Tribe Indians	606635Port of ChehalisChehalis606672City of ConnellConnell60640902WA State UniversityPullman906634Highline Community ColleDes Moines906636Puget Snd Rgnl CnclSeattle906679University of WashingtonNespelem906682Port of Royal SlopeRoyal City906767enterpriseSeattleSeattle906777Puget Sound Reg. Cncl.Seattle90635502Benton-Franklin Gov.Richland30636602SouthEast Washington EDAClarkston30636602Central Puget Sound EDDSeattle30642102North Central WashingtonChelan30642502Columbia-Pacific RC&EDDMontesano30644502Cowlitz-Wahkiakum CoGKelso40632302Makah Indian TribeNeah Bay40632402Spokane Tribe IndiansWellpinit	606635Port of ChehalisChehalisTechnical Assistance606672City of ConnellConnellTechnical Assistance60640902WA State UniversityPullmanTechnical Assistance906634Highline Community ColleDes MoinesEconomic Adjustment Assistance906636Puget Snd Rgnl CnclSeattleEconomic Adjustment Assistance906679University of WashingtonNespelemEconomic Adjustment Assistance906679University of Kayal SlopeRoyal CityEconomic Adjustment Assistance906672enterpriseSeattleSeattleEconomic Adjustment Assistance90677enterpriseSeattleSeattleGlobal Climate Change Mitigation Incentive Fund30632902Peninsula Dev AssnPort AngelesEconomic Development Planning Assistance30636602SouthEast Washington EDAClarkstonEconomic Development Planning Assistance30638002Tri-County EDDColvilleEconomic Development Planning Assistance30642102North Central WashingtonChelanEconomic Development Planning Assistance30642502Columbia-Pacific RC&EDDMontesanoEconomic Development Planning Assistance30642502Columbia-Pacific RC&EDDMontesanoEconomic Development Planning Assistance30642302Makah Indian TribeNeah BayEconomic Development Planning Assistance40632402Spokane Tribe IndiansWellpinitEconomic Development Planning Assistance

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
WASHINGTON	07840638402	Tulalip Tribes	Tulalip	Economic Development Planning Assistance	41
	07840639402	Quinault Indian Nation	Taholah	Economic Development Planning Assistance	50
	07840640702	Swinomish Tribe	La Conner	Economic Development Planning Assistance	60
	07840641902	Lummi Nation	Bellingham	Economic Development Planning Assistance	60
	07840642402	S'Klallam Tribe	Sequim	Economic Development Planning Assistance	62
	07840644102	Skokomish Indian Tribe	Shelton	Economic Development Planning Assistance	45
	07840645802	Quileute Indian Tribe	La Push	Economic Development Planning Assistance	45
	07840646102	Lower Elwha Klallam Trbe	Port Angeles	Economic Development Planning Assistance	50
	07840660001	Port Gamble S'Klallam Tr	Kingston	Economic Development Planning Assistance	40
	078606793	Western Washington Univ.	Bellingham	Economic Development Planning Assistance	50
	078706794	Greater Spokane Inc.	Spokane	Economic Development Planning Assistance	50
WASHINGTON Su	ım				12,805
WASHINGTON Co	ount				35
WEST VIRGINIA	016614102	Marshall Univ Research	Huntington	Technical Assistance	100
	017914076	WV Higher Ed Policy Com	South Charleston	Economic Adjustment Assistance	5,250
	017914105	TechConnectWV	Multi City	Economic Adjustment Assistance	250
	01830888201	Eastern Panhandle RPDC	Multi City	Economic Development Planning Assistance	70
	01830889501	Mid-Ohio Valley RPDC	Multi City	Economic Development Planning Assistance	70
	01830889601	Region VII P&DC	Multi City	Economic Development Planning Assistance	70
	01830891501	Region I P&DC	Multi City	Economic Development Planning Assistance	70
	01830891601	Region II P&DC	Multi City	Economic Development Planning Assistance	70
	01830891701	BCKP Reg Intergovt Cncl	Multi City	Economic Development Planning Assistance	62
	01830891801	Region 4 P&DC	Multi City	Economic Development Planning Assistance	70
	01830891901	Region VI P&DC	Multi City	Economic Development Planning Assistance	70
	01830892001	Bel-O-Mar Reg Council	Multi City	Economic Development Planning Assistance	70
	01830892101	Brooke-Hancock RPDC	Multi City	Economic Development Planning Assistance	62
	01830892301	Region 8 PDC	Multi City	Economic Development Planning Assistance	70
WEST VIRGINIA S	Sum		·	· · · · ·	6,354
WEST VIRGINIA C	Count				14
WISCONSIN	06010547101	Langlade County	Antigo	Public Works and Economic Development Assistance	218
WICCONCIN	060605701	Mississippi River RPC	La Crosse	Technical Assistance	210
	060605708	Northwest Reg Plan Comm	Spooner	Technical Assistance	95
	066605710	Univ of Wisconsin-Milw	Milwaukee	Technical Assistance	194
	067905725	Univ of Wisconsin-Milw	Milwaukee	Economic Adjustment Assistance	500
	068305651	West Central WI RPC	Eau Claire	Economic Development Planning Assistance	188
	068305655	Northwest Reg Plan Comm	Spooner	Economic Development Planning Assistance	188
	068305674	North Central WI RPC	Wausau	Economic Development Planning Assistance	185
	068305681	Mississippi River RPC	La Crosse	· · ·	188
		Southwestern WI RPC	Platteville	Economic Development Planning Assistance	
	068305688			Economic Development Planning Assistance	65
	068405654	Great Lakes Inter-Tribal	Lac du Flambeau	Economic Development Planning Assistance	115
	068605645	Thrive, Inc.	Madison	Economic Development Planning Assistance	98

State	Project #	Grantee	Location	EDA Program	EDA \$ (000)
WISCONSIN Su	Im				2,059
WISCONSIN Co	ount				12
WYOMING	05660503501	University of Wyoming	Newcastle	Technical Assistance	185
	05830500501	High Plains EDD	Wheatland	Economic Development Planning Assistance	60
	05830501501	North East Wyoming EDC	Gillette	Economic Development Planning Assistance	60
	058705009	Campbell County EDC	Gillette	Economic Development Planning Assistance	25
WYOMING Sum	า				330
WYOMING Cou	int				4

State	Project #	Grantee	Location	EDA Grant \$ (000)	P.I. \$ (000)	P.I. Ratio
ALABAMA	040106509	Thomasville Water & Sewe	Thomasville	2,000	268,000	134
ALASKA	077906673	Pipeline Training Center	Fairbanks	900	0	(
	077906674	State of Alaska	Seward	1,000	10,000	1(
ARIZONA	070106663	The Navajo Nation	Window Rock	450	0	(
	070106664	City of San Luis	San Luis	1,600	10,000	6.3
	070106681	Yuma County Airport	Yuma	3,800	1,000	0.3
ARKANSAS	080104638	Pulaski County	Little Rock	1,000	68	0.
	080104696	SWARIA	Arkadelphia	1,000	0	(
	080104703	Heber Springs	Heber Springs	1,400	16,500	11.8
	080104728	Crossett, City of	Crossett	1,000	8,050	8.
	087904643	Marked Tree	Marked Tree	600	400	0.
CALIFORNIA	070106640	City of Visalia	Visalia	2,000	10,000	
	077906716	City of Salinas	Salinas	3,486	150,000	4:
	077906769	City of San Jose	San Jose	2,351	15,000	6.4
CONNECTICUT	010108994	Town of East Hartford	East Hartford	1,150	90,000	78.
	010114009	New Haven	New Haven	652	27,000	41.4
	010114047	West Haven City of	West Haven	1,000	6,000	ť
FLORIDA	040106551	Indian River State Coll	Fort Pierce	1,131	285,000	252
	040106580	Palm Bay	Palm Bay	2,815	100,000	35.
	047906517	Fresh Ministries	Jacksonville	472	0	(
GEORGIA	040106477	City of Jefferson	Jefferson	920	48,000	52.2
	040106513	City of Adel	Adel	812	70,000	86.3
	040106518	Decatur County	Bainbridge	1,672	200,000	119.0
	040106519	Bulloch County	Statesboro	1,279	31,000	24.2
	040106539	Town of Braselton	Braselton	1,000	208,000	208
	040106557	City of Millen	Millen	918	57,000	62.
	040106591	Moultrie-Colquitt County	Moultrie	1,372	4,000	2.9
	047906560	Savannah EDA	Savannah	955	500,000	523.3
IDAHO	070106637	College of Southern ID	Twin Falls	4,400	0	
ILLINOIS	06010537001	Fairfield City of	Fairfield	480	0	(
	060105716	Ottawa City of	Ottawa	1,980	106,521	53.8
	067905699	Rock Island City of	Rock Island	1,499	12,250	8.2

State	Project #	Grantee	Location	EDA Grant \$ (000)	P.I. \$ (000)	P.I. Ratio
INDIANA	060105656	Corydon Town of	Corydon	247	8,900	36.1
	060105679	Harrison Co Regional Sew	Corydon	1,049	3,000	2.9
	060105696	Fulton EDC	Rochester	597	62,500	104.7
IOWA	050105140	NE Iowa Community Colleg	Calmar	1,176	10,575	ę
	057905141	Sioux City	Sioux City	2,000	10,000	5
KANSAS	050105103	Hutchinson City of	Hutchinson	1,360	140,000	102.9
KENTUCKY	046906556	Muhlenberg Cnty Court	Greenville	504	417	0.0
	046906559	City of Somerset	Somerset	1,800	14,200	7.9
	047906542	City of Leitchfield	Leitchfield	1,000	13,000	13
	047906561	City of Vanceburg, KY	Vanceburg	2,000	0	C
	047906582	City of Lawrenceburg	Lawrenceburg	1,073		46.6
LOUISIANA	087904683	Tulane University	New Orleans	1,200	2,000	1.7
	087904729	South Central PDC	Houma	1,500		C
MAINE	010114003	Loring Development Auth.	Limestone	1,132	0	C
	010114050	Midcoast Reg Redev Auth	Brunswick	1,700		41.2
	017914106	University of Maine	Orono	3,000		C
MARYLAND	010114018	Tri-County Council LES	Salisbury	853	6,529	7.7
	017914022	Dorchester County	Cambridge	608	6,608	10.9
MASSACHUSETTS	010114056	HG&E	Holyoke	2,132	80,000	37.5
	010114111	Caring Health Center	Springfield	500	0	C
MICHIGAN	06010532101	Mi Tech Enterprise Corp	Houghton	273	0	C
	060105663	Wayne County	Detroit	2,006	150,000	74.8
MINNESOTA	06010557801	Pine Tech College	Pine City	358		C
	060105653	Emerge Cmty Dev	Minneapolis	1,146	3,500	3.1
	060105677	Perham City of	Perham	2,421	89,500	37
MISSISSIPPI	040106475	City of Brookhaven	Brookhaven	500	3,718	7.4
	047906511	Jones County Jr. College	Waynesboro	1,057	0	C
MISSOURI	050105027	Washington City of	Washington	974	,	26.7
	050105132	Lebanon City of	Lebanon	1,000	3,500	3.5
	057905196	State Fair Com. Col.	Sedalia	1,827	2,000	1.1
	057905202	LCRA of St. Louis County	Wellston	1,795	0	C

State	Project #	Grantee	Location	EDA Grant \$ (000)	P.I. \$ (000)	P.I. Ratio
MONTANA	050104970	Anaconda-Deer Lodge	Anaconda	779	0	(
	050105084	MonTEC	Missoula	1,747	9,800	5.0
	057905186	Port of Northern Montana	Shelby	320	3,300	10.3
NEBRASKA	050105211	Lexington City of	Lexington	760	4,000	5.3
NEVADA	070106675	FIT	Las Vegas	1,700	0	(
NEW JERSEY	010114082	Atlantic Cape CC	Mays Landing	2,000	6,800	3.4
NEW MEXICO	080104648	Deming	Deming	1,500	250,000	166.
	080104650	Bernalillo County	Albuquerque	1,500	0	(
	080104654	NCGR	Santa Fe	501	0	(
	087904716	Santa Fe Bus. Incubator	Santa Fe	1,250	0	
NEW YORK	010114085	Rochester	Rochester	2,058	96,000	46.7
NORTH CAROLINA	040106522	Halifax County	Halifax	779	2,900	3.
	040106527	Gates County	Gatesville	900	8,350	9.3
	040106545	Scotland County EDC	Laurinburg	800	2,000	2.
	040106546	Lee County	Sanford	800	28,300	35.4
	040106599	Northampton County	Jackson	2,002	60,000	30
	047906525	BBAI	Elizabethtown	800	5,000	6.3
	047906566	Rowan-Cabarrus Comm Coll	Salisbury	2,000	45,000	22.
NORTH DAKOTA	050105203	United Tribes Tech Coll	Bismarck	611	0	(
NORTHERN MARIANA IS	070106670	CNMI Water Task Force	Saipan	1,500	1,000	0.7
OHIO	06010558101	Tuscarawas County UBD	New Philadelphia	375	0	(
	060105649	Ashtabula Co Port Author	Jefferson	1,550	0	(
	060105658	Ohio EAMC	Lima	1,457	35,750	24.
	060105666	Leipsic Village	Leipsic	2,379	400,000	168.
	067905644	ACEnet	Nelsonville	315	700	2.2
	067905698	Lucas County Improv Corp	Toledo	3,093	70,000	22.
OKLAHOMA	080104715	Okla. Innovation Inst.	Tulsa	800	0	(
	087904717	OSU-UML	Ponca City	1,000	725	0.7
	087904725	Tulsa Eco. Dev. Corp.	Tulsa	600	0	(
	087904734	Potawatomi Nation	Shawnee	1,000	2,000	2
OREGON	077906759	Portland State Univ.	Portland	1,500	0	(

State	Project #	Grantee	Location	EDA Grant \$ (000)	P.I. \$ (000) F	P.I. Ratio
PENNSYLVANIA	010114055	Johnstown RDA	Johnstown	1,200	14,000	11.7
	010114110	Span American Civic Assn	Lancaster	1,283	0	(
RHODE ISLAND	010108995	PCHC	Providence	2,992	30,000	10
	017914104	Providence	Providence	1,500	1,500	1
	017914115	Bristol	Bristol	2,960	0	(
	017914117	Westerly	Westerly	2,495	0	(
	017914118	Coventry	Coventry	2,171	0	(
	017914121	West Warwick Sewer Auth	Warwick	721	0	(
	017914130	E Providence Water DC	East Providence	5,000	1,900	0.4
SOUTH CAROLINA	040106514	Dorchester County	St. George	1,383	126,000	91.1
	040106524	Anderson Reg Joint Wtr	Anderson	2,000	750,000	375
	047906544	Piedmont Tech College	Greenwood	1,792	37,500	20.9
SOUTH DAKOTA	057905052	Mitchell Tech	White Lake	1,167	4,000	3.4
TENNESSEE	047906572	Crossville	Crossville	1,000	15,924	15.9
	047906573	Jonesborough	Jonesborough	1,000	0	(
	047906577	City of Chattanooga	Chattanooga	1,916	90,000	47
	047906578	Nashville EC	Nashville	2,500	11,150	4.5
TEXAS	080104653	UT El Paso	El Paso	1,500	0	(
	080104684	Baylor University	Waco	1,200	0	(
	080104693	Eastland	Eastland	1,000	27,500	27.5
	080104694	Gregory City of	Gregory	1,000	1,000,000	1000
	080104702	Austin City of	Austin	750	0	(
	080104724	TX A&M U Corpus Christi	Corpus Christi	1,418	0	(
	080104727	Seguin City of	Seguin	1,180	18,000	15.3
	080104733	Brownsville, City of	Brownsville	1,000	4,000	Z
	087904656	Accion Texas Inc	San Antonio	1,315	0	(
	087904718	Mineola	Mineola	1,000	7,300	7.3
	087904726	Gulf of Mexico Foundatio	Galveston	1,163	1,750	1.5
VIRGINIA	010108998	University of Virginia	Prince George	3,976	22,122	5.6
WASHINGTON	070106590	City of Bremerton	Bremerton	2,600	44,000	16.9
	070106597	Port of Benton	Prosser	2,000	535	0.3
	070106731	City of Quincy	Quincy	3,000	200,000	66.7
	077906682	Port of Royal Slope	Royal City	1,400	2,500	1.8
WEST VIRGINIA	017914076	WV Higher Ed Policy Com	South Charleston	5,250	4,000	8.0

State	Project #	Grantee	Location	EDA Grant \$ (000) P.I. \$	(000) P.I.	Ratio
WISCONSIN	06010547101	Langlade County	Antigo	218	0	0