

UNITED STATES DEPARTMENT OF COMMERCE
The Secretary of Commerce
Washington, D.C. 20230

July 14, 2017

The Honorable Mike Pence
President of the Senate
Washington, DC 20510

Dear Mr. President:

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 2016, in compliance with Section 603 of the Public Works and Economic Development Act of 1965, as amended (42 U.S.C. § 3213). The EDA strengthens innovation and entrepreneurship ecosystems that will increase the prospect of advancing commerce and trade between participating economies and accelerate business opportunities for all stakeholders.

In every state and territory, EDA grants have worked to advance global competitiveness, foster the creation of high-paying jobs, and invest public and private resources strategically. This year's annual report highlights those accomplishments. The report is designed to be a web-based resource. An interactive map allows readers to quickly retrieve the FY 2016 summary and case studies of investments having significant impact in any given state or territory. With just one click, communities can see the transformative projects the EDA has undertaken with local partners in their region and around the country. I have enclosed a printed copy of the report for your review. To review the complete report, the online version is available at <https://www.eda.gov/annual-reports/>.

Sincerely,

Wilbur Ross

UNITED STATES DEPARTMENT OF COMMERCE
The Secretary of Commerce

Washington, D.C. 20230

July 14, 2017

The Honorable Paul D. Ryan
Speaker of the House of Representatives
Washington, DC 20515

Dear 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 2016, in compliance with Section 603 of the Public Works and Economic Development Act of 1965, as amended (42 U.S.C. § 3213). The EDA strengthens innovation and entrepreneurship ecosystems that will increase the prospect of advancing commerce and trade between participating economies and accelerate business opportunities for all stakeholders.

In every state and territory, EDA grants have worked to advance global competitiveness, foster the creation of high-paying jobs, and invest public and private resources strategically. This year's annual report highlights those accomplishments. The report is designed to be a web-based resource. An interactive map allows readers to quickly retrieve the FY 2016 summary and case studies of investments having significant impact in any given state or territory. With just one click, communities can see the transformative projects the EDA has undertaken with local partners in their region and around the country. I have enclosed a printed copy of the report for your review. To review the complete report, the online version is available at <https://www.eda.gov/annual-reports/>.

Sincerely,

Wilbur Ross

ECONOMIC DEVELOPMENT ADMINISTRATION

Fiscal Year 2016 Annual Report

U.S. DEPARTMENT OF COMMERCE

Statement of the Deputy Assistant Secretary for Regional Affairs

It is a pleasure and honor to report to Congress the accomplishments of the U.S. Economic Development Administration (EDA), U.S. Department of Commerce, for Fiscal Year 2016. This fiscal year was marked with significant achievements and success stories that can be attributed to the numerous investments made by EDA in supporting the goal of assisting economically distressed communities to create jobs for U.S. workers, promote American innovation, enhance resiliency, and accelerate long-term sustainable economic growth.

Our goal is to create the conditions for economic growth and improved quality of life by expanding the capacity of individuals, firms, and communities to maximize the use of their talents and skills to support innovation, lower transaction costs, and produce and trade valuable goods and services. Partnering with communities at every step along the way, from planning for the future to making that future a reality, EDA plays a vital role in facilitating the economic transformation of communities across the country.

EDA seeks to achieve tangible results for our communities in need by increasing their awareness of resources that can improve their economic condition and help them become more competitive in the global marketplace.

As the only federal agency focused exclusively on economic development, EDA provides critical leadership for multi-agency initiatives focused on supporting locally-driven, bottom-up strategies that address rapidly changing economic conditions. For example, EDA's infrastructure investments help communities attract and retain businesses while supporting entrepreneurs and business leaders through projects like incubators, workforce training facilities, wet labs, broadband, and research parks.

Prioritizing our approach to serving communities around the provision of integrated economic development resources from across all federal agencies enables communities to interact with the federal government to help them implement their plans in a more effective way. Integrating our programs also results in a higher return on investment for federal resources included in these projects. Looking forward, we are working to institutionalize this integration process and EDA's state and local economic development capacity building resources so that they can continue in the absence of federal funding in the future.

We are proud of the work we have done to move the economy forward and of the improvements we have made in the way the federal government partners with its stakeholders.

Sincerely,

Dennis Alvord
Deputy Assistant Secretary for Regional Affairs
performing the non-exclusive duties of the
Assistant Secretary for Economic Development

OVERVIEW

EDA MISSION

To lead the federal economic development agenda by promoting innovation and competitiveness, preparing American regions for growth and success in the worldwide economy.

The U.S. Economic Development Administration's (EDA) investment policy establishes a foundation for sustainable job growth and the building of durable regional economies throughout the United States. This foundation builds upon two key economic drivers – innovation and regional collaboration. EDA's investments in innovation projects lead to global competitiveness, new and better jobs, a resilient economy, and the attainment of national economic goals. EDA partners with State and local governments, universities, and nonprofits to achieve economic recovery and prosperity through regional collaboration, enabling organizations to work together to leverage resources and use their strengths to overcome weaknesses. EDA encourages its partners around the country to develop new ideas and creative approaches to address rapidly evolving economic conditions.

EDA'S ROLE

As the only Federal government agency focused exclusively on economic development, EDA plays a critical role in fostering regional economic development efforts in communities across the Nation. Our strategic investments foster job creation and attract private investment through the development of infrastructure and human capital, particularly in economically distressed areas of 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 make grant investments that are well-defined, timely, and based on a long-term, sustainable economic development strategy.

EDA's flexible programs and structure enable innovation and nimble responsiveness to changing economic needs and conditions faced by its local and State government partners. EDA designs programs and awards grants to leverage existing regional assets to support the implementation of economic development strategies that advance new ideas and creative approaches to achieve economic prosperity.

EDA's economic footprint is wide and its toolbox extensive – including technical assistance, post-disaster recovery support, trade adjustment assistance, strategic planning and research and evaluation capacity – enabling the agency to offer the most effective investment to help communities succeed in the global economy.

NOTES

- The data presented in this report represent the official grant data for awards made by EDA in FY 2016. EDA has verified the data through a reconciliation process, conducted annually, between EDA's grant management systems and the Department of Commerce's accounting system. As such, any previously provided information regarding EDA awards made in FY 2016 should be viewed as a snapshot of the data available at the time of the data request and are subject to any changes, corrections, or updates as reflected within this report. This includes, but is not limited to, revisions to the number, dollar amount, program classification and estimated impacts of specific grant awards.
- Projects described within individual State entries are provided as illustrative examples. No project preference should be inferred from these examples. EDA uses this report to demonstrate the breadth and diversity of EDA programs and the projects which it funds.
- The only FY 2016 EDA investments in the U.S. Territories were made in Puerto Rico and Guam
- The Federated States of Micronesia (FSM), an eligible recipient of EDA financial assistance under the Public Works and Economic Development Act of 1965 ("PWEDA") (42 U.S.C. §§ 3122(4)(A)(iii), 3122(10)) and the Compact of Free Association as Amended in 2003 also received an FY 2016 EDA investment.

Alabama

Program Category	# of Grants	Total EDA \$
Disaster Relief	2	\$3,758,725
Economic Adjustment Assistance	1	\$2,028,092
Partnership Planning	2	\$123,000
Public Works	2	\$2,607,093
Regional Innovation Strategies	1	\$500,000
Technical Assistance	1	\$128,592
Totals	9	\$9,145,502

Mobile, Alabama is one of the fastest growing areas in the State, anchored by the shipbuilding industry and rapid growth in the aviation, steel, and chemical production sectors. While the area has benefited greatly from successful industrial development, local officials and community leaders have recognized that innovation is the key to balancing the largely one-dimensional economy. The Gulf Coast region currently lacks the technology-driven innovation and entrepreneurial ecosystems needed to support advanced manufacturing, workforce development, supply chain growth, and cluster development.

In September 2016, EDA invested \$2,912,142 in Disaster Relief to Mobile Area Chamber of Commerce Foundation, Inc./Mobile Area Chamber of Commerce to create an innovation hub and support entrepreneurial development. This EDA investment funds the acquisition and renovation of the former Threaded Fasteners Building in Mobile to house Innovation PortAL, a high-tech business incubator and accelerator program. The new incubator will provide access to intense mentoring services, investment sourcing, and a vast networking system, all of which will help facilitate new business formation, job growth, increased tax revenue, and long-term economic diversification.

The program's outreach activities in the surrounding distressed communities will promote workforce development initiatives and strengthen innovation and entrepreneurial capacity.

Alaska

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	2	\$326,576
Partnership Planning	12	\$865,000
Technical Assistance	4	\$330,801
Totals	18	\$1,522,377

Alaska has a long history of dependence on diesel-fired energy generation, which employs expensive heating fuel and leads to high pollution. Hydroelectricity, on the other hand, provides a cheap and clean alternative to diesel-fired energy generation, allowing residents access to affordable energy enabling the creation and expansion of businesses. Hydroelectricity is currently the largest renewable energy source in the State, providing about 24 percent of the State's energy consumption.¹

In February 2016, EDA invested \$242,676 to the City of Pelican in Economic Adjustment Assistance funds to support improvements to the Pelican Hydroelectric Facility that are necessary to protect the hydroelectric facility from damage that occurs following heavy rainfall events. The Pelican Hydroelectric Facility serves as the area's only source of water and renewable energy. Without access to affordable energy, business operations would be cost prohibitive, making this project critical to the area's economic resiliency.

The investment in the hydroelectric facility stimulated economic growth in the fishing, tourism, and restaurant industries. For example, the City of Pelican worked diligently to attract operators for its newly installed 700-ton ice machines, fish processing and cold storage facilities. The charter fleet is growing, a new lodge is under construction and the local eateries anticipate expanding. The city estimates that this project will create 12 new jobs, retain 30 jobs and attract approximately \$1.45 million in private investment.

¹ <http://www.hydroworld.com/articles/hr/print/volume-30/issue-8/lead-story/alaskas-untapped-potential.html>.

Arizona

Program Category	# of Grants	Total EDA \$
Assistance To Coal Communities	1	\$300,000
Partnership Planning	6	\$436,716
Public Works	1	\$3,000,000
Regional Innovation Strategies	1	\$250,000
Technical Assistance	1	\$100,000
Totals	10	\$4,086,716

Coconino County is located in North Central Arizona and includes land that is part of the Navajo Reservation. Coal mining and coal-fired power generation has been a major part of the regional economy. Recently, coal mines on the reservations of the Navajo Nation and the Hopi Tribe have either closed or experienced substantial reductions in the workforce. The mine closures have severely reduced revenues for the tribes and regional communities.

In addition, the coal-fired Navajo Generating Station located near Page, Arizona is curtailing its operations and has closed one of its generators. The closure of the Navajo Generating Station by 2019 was recently announced, dislocating 430 workers at the facility and an additional 325 workers at the mine that supplies the coal used as fuel by the plant. With this reduction in the labor force, there is a need for economic opportunities and the creation of new, regional industries that will diversify the local economy.

In September 2016, EDA invested \$300,000 in Assistance to Coal Communities funds to support Coconino County in implementing their regional resilience initiative project. Project activities include the identification of in-demand workforce development programs and training curriculum, examination of re-employment opportunities for workers in coal-related industries, identification of broadband opportunities, and the development and promotion of industry sector strategies.

Arkansas

Program Category	# of Grants	Total EDA \$
Assistance To Coal Communities	1	\$764,900
Disaster Relief	6	\$4,120,000
Economic Adjustment Assistance	2	\$1,339,600
Public Works	1	\$817,726
Regional Innovation Strategies	1	\$500,000
Technical Assistance	2	\$205,180
Totals	13	\$7,747,406

The Southern Arkansas counties of Ashley, Bradley, Chicot, and Union, have experienced a resurgence in manufacturing. South Arkansas Community College proposed the construction of an Advanced Manufacturing Training Center in response to industry demand for a highly trained and skilled workforce. The Community College works with numerous manufacturing and construction companies in the region to help meet their needs for skilled engineering technicians.

In September 2016, EDA invested \$788,587 in Economic Adjustment Assistance funds to the South Arkansas Community College in El Dorado, Arkansas, to fund the construction of the Hays Advanced Manufacturing Training Center on the East Campus to provide training, education, and foster workforce partnerships to meet the region's current and future industry needs. The center will provide a first-class advanced manufacturing training facility designed with significant input from industry leaders to train workers in the economically distressed Mississippi Delta region in Southern Arkansas. Thus, the need for advanced manufacturing training will continue to grow in south Arkansas for many years to come.

This investment will create 152 jobs, retain 400 jobs, and leverage \$150,000 in private investment. Advanced manufacturing positions in the area are projected to increase by 15 percent over the next five years. In addition to new hires, existing regional manufacturers anticipate significant vacancies due to retirements, increased production and expansion.

California

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	8	\$4,999,525
Partnership Planning	7	\$478,736
Public Works	5	\$11,982,324
Technical Assistance	2	\$295,000
Trade Adjustment Assistance	2	\$1,703,411
Totals	24	\$19,458,996

Changes in technology and market shifts adversely affected the shipbuilding industry in Los Angeles. City Dock No. 1 at the Los Angeles Port was once home to a massive shipbuilding industry, a large commercial fishing fleet, and a working cannery row. The introduction of containerization in the 1950s and changes in the fishing and cannery industries resulted in the depletion of businesses and the mass exodus of jobs, leaving many of the buildings vacant for several decades.

In September 2016, EDA invested \$3 million in Public Works funds to construct infrastructure to support AltaSea, a nonprofit organization, in its quest to convert this vacant site into the Southern California Marine Institute (SCMI). The SCMI provides a collaborative hub for water-dependent researchers, businesses, and entrepreneurs that will help generate new marine discoveries and innovations. A variety of private and governmental grants, New Market Tax Credits, and philanthropy will fund the \$150 million project.

The project will create 300 jobs and leverage an estimated \$10 million in private investment through its Business, Science, and Education Hubs. The Business Hub will serve as an anchor and catalyst to create science and technology jobs. The Science Hub will provide a home for the world's leading scientists to conduct groundbreaking ocean-related research and discover solutions to environmental problems, and the Education Hub will help bridge the gap between the Science Hub and local schools, colleges, and universities.

Colorado

Program Category	# of Grants	Total EDA \$
Assistance To Coal Communities	2	\$749,958
Economic Adjustment Assistance	1	\$57,809
Partnership Planning	7	\$447,000
Public Works	1	\$1,031,960
Regional Innovation Strategies	1	\$499,720
Trade Adjustment Assistance	2	\$1,742,092
Totals	14	\$4,528,539

The West Elk Mine in Gunnison, Colorado declared bankruptcy in June 2016. Since then, 75 percent of the mining jobs have been lost, causing a tremendous adverse economic impact on the city and throughout the region. The exodus of reliable, high-paying coal jobs has left a hole in the local economy. Many of the residents struggle to find job opportunities matching their skill level. The city needed a stable and high-wage alternative to the mining industry that dominates the local economy.

In September 2016, EDA invested \$649,958 in Assistance to Coal Communities funds to help Western State Colorado University create a collaborative multi-agency innovation center and laboratory, called “The ICELab.” ICELab will attract investment from angel networks and venture capital firms to create new and diversified job opportunities for the City of Gunnison’s residents. Western plays an integral role in providing workforce development and education opportunities by coordinating with organizations throughout the region to bolster small business growth. Western uses the Global Accelerator Network (GAN) to connect top mentorship-driven and seed-stage accelerators around the world.

The ICELab project will enhance entrepreneurial activity within the region by creating a robust pipeline of business start-ups and private sector investment by fostering collaborative innovation projects.

Connecticut

Program Category	# of Grants	Total EDA \$
Partnership Planning	5	\$330,000
Regional Innovation Strategies	1	\$500,000
Technical Assistance	1	\$116,667
Totals	7	\$946,667

The Western Connecticut Council of Governments (COG) is a newly chartered economic development organization established in 2015 by the State of Connecticut. The COG region spans two metropolitan planning organizations and services a number of western Connecticut towns. Outmigration of its middle class due to the loss of major employers has recently plagued the Western Connecticut region.

In September 2016, EDA invested \$50,000 in Partnership Planning funds to the Western Connecticut Council of Governments to support the development of a Comprehensive Economic Development Strategy (CEDS) for the region, to respond to this problematic outmigration of the middle class. Experienced and skilled workers who once called the region home have left, creating an environment in which there are high-paying jobs that require a high level of skill or low-paying unskilled jobs, but little in between. New and existing residents often cannot access stable income because upward mobility from low paying jobs is difficult to achieve.

The development of a CEDS will provide the region with a long-term plan to grow middle class jobs and integrate disadvantaged communities into the workforce. Comprehensive planning will also increase the region's capacity to promote new job creation and private investment, while supporting existing industries to compete and build collaborations across the region.

Delaware

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	1	\$516,899
Technical Assistance	1	\$116,667
Totals	2	\$633,566

In December 2015, DuPont announced the termination of 1,700 jobs in Delaware in preparation for its merger with Dow Chemical Company, resulting in a 24 percent reduction in the size of Delaware’s workforce. The jobs lost are primarily high-paying, highly-educated research positions. In addition to the DuPont downsizing, 619 jobs have been lost from Legacy Supply Chain Services, Chemours, Sodexo, Inc., and Capital One. Delaware’s economic future will depend on its ability to create a new and less risky economic foundation that does not rely on the presence of large companies.

The Delaware Technology Park, Incorporated (DTP) is recognized as a model for a self-sustaining university research park. By clustering businesses in the same place, it facilitates the sharing of services and resources, while also providing the benefits of a nearby academic community. In collaboration with the State of Delaware, the University of Delaware, and the private sector, it is a winning combination for fostering new and emerging business.

In September 2016, EDA provided \$516,899 in Economic Adjustment Assistance funds to the DTP in Newark, Delaware to fund a lab and collaboration space and business support for early stage entrepreneurs. The investment will assist the State of Delaware in diversifying its economy and begin to build greater economic resilience.

District of Columbia

Program Category	# of Grants	Total EDA \$
Assistance To Coal Communities	1	\$400,000
Research And Evaluation	1	\$250,000
Technical Assistance	3	\$793,853
Totals	5	\$1,443,853

The District of Columbia is home to many national organizations that contribute to economic success in areas across the country. In 2015, the National Association of Counties (NACo) and the National Association of Development Organizations (NADO) Research Foundation, with the support of EDA, launched the Innovation Challenge for Coal-Reliant Communities program, a competition to help coal-reliant communities diversify their economies.

During FY 2016, EDA invested \$400,000 in Assistance to Coal Communities funds to the NACo and the NADO Research Foundation to jointly run a project called “Innovation Challenge: Catalyzing Economic Revitalization in Coal-Reliant Counties and Regions.” This project was designed to support county and regional leaders in coal-dependent communities with retooling their economies to become more resilient to changing conditions, with a focus on assisting counties and regions with developing opportunities for economic diversification and promoting asset-based economic development. The project team provided training and technical assistance to 42 counties and 18 Economic Development Districts (EDDs) representing 23 regions and communities impacted by changes in the coal industry. In total, over 200 stakeholders participated in this program.

At each Innovation Challenge workshop, the participants worked in place-based teams to create “Implementation Roadmaps,” or strategies to advance local economic diversification and job creation efforts over both the short and long terms. Today, 23 teams—led by counties and regional development organizations and including a broad range of other public- and private-sector partners—are benefiting from resources made available through the competition to help them become more resilient.

Federated States of Micronesia

Program Category	# of Grants	Total EDA \$
Technical Assistance	1	\$25,000
Totals	1	\$25,000

The Federated States of Micronesia (FSM), an eligible recipient of EDA financial assistance under the Public Works and Economic Development Act of 1965 (“PWEDA”) (42 U.S.C. §§ 3122(4)(A)(iii), 3122(10)) and the Compact of Free Association as Amended in 2003, faces a number of economic and developmental challenges. In 2016, the average per capita income was \$3,680 annually according to the World Bank. These challenges largely stem from the isolation of the archipelago in the South Pacific, particularly given that it consists of 607 separate islands. To reinvigorate the economy and create the services necessary to address overall development in the long term, the College of Micronesia-FSM created the Center for Entrepreneurship in 2015.

In 2016, EDA invested \$25,000 in the Center for Entrepreneurship’s 2-year FSM Entrepreneurship Initiative, which will provide services to students and staff at the College of Micronesia-FSM to promote entrepreneurial activity. The Center educates students on entrepreneurship, including the knowledge needed to start a new company and to nurture an environment where student-led businesses can function and develop into maturity. It also supports a small incubator program aimed at expanding the Center’s activities to other FSM islands.

The project is estimated to directly create five new jobs, retain three jobs, and produce at least three student or alumni operated businesses within a two-year period.

Florida

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	1	\$344,508
Public Works	2	\$3,611,512
Regional Innovation Strategies	1	\$499,999
Research And Evaluation	1	\$250,000
Technical Assistance	2	\$228,592
Totals	7	\$4,934,611

Lake Worth, Florida has suffered numerous recent job losses, as well as an unemployment rate that is higher than the national average. Like many Florida communities, the City seeks to diversify their economy beyond tourism and retail-led development to build resilience against inevitable economic downturns. Lake Worth faces persistent challenges in maintaining an adequate infrastructure to support the needs of a growing economy, and maintaining existing employers who already rely on it.

In February 2016, EDA invested nearly \$1.4 million in Public Works funds to support Lake Worth with the construction of roadway and infrastructure improvements to create 80 available acres to expand the Lake Worth Commerce Park, provide access to I-95 and a CSX rail line. The expansion of Lake Worth Commerce Park is estimated to create 320 direct jobs and generate \$19.3 million in private investment. The additional 80 acres of developed land will have the capacity to serve several employers. The infrastructure improvements will also benefit the rapidly growing local cosmetics company, Oxygen Development. This company is an outsourcing partner to many global brands and attributes its success to innovation, quality and operational excellence. The infrastructure investment helps the Part retain existing employers like this innovative cosmetic company and contributes to the expansion of the industry as a whole.

Georgia

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	1	\$2,922,513
Partnership Planning	4	\$637,000
Public Works	1	\$1,250,000
Regional Innovation Strategies	1	\$249,981
Technical Assistance	1	\$128,592
Trade Adjustment Assistance	2	\$1,896,227
Totals	10	\$7,084,313

The Castleberry Hill section of the City of Atlanta is among the most economically distressed neighborhoods in the city. The neighborhood and surrounding area suffer from such high rates of poverty and unemployment that the U.S. Department of Housing and Urban Development (HUD) designated the neighborhood as a Promise Zone in 2016. Led by HUD, Promise Zones are high poverty communities where the federal government partners with local leaders to increase economic activity, improve educational opportunities, leverage private investment, reduce violent crime, enhance public health and address other priorities identified by the community. Despite its economic challenges, Castleberry Hill is home to the Atlanta University Center and Historically Black Colleges and Universities (HBCU) such as Morehouse, Spellman and Clark Atlanta. While these universities are a tremendous resource, the lack of long-term jobs has forced graduating students to look elsewhere for employment opportunities.

In September 2016, EDA invested \$2,922,513 in Economic Adjustment Assistance funds to the Russell Center for Innovation and Entrepreneurship to renovate the three-story, 43,000-square-foot former Russell Construction headquarters into a small business incubator. Once the renovation is complete, the Russell Center will be an inclusive innovation incubator, lab-to-market space, youth entrepreneurship forum, and start-up ideation platform. At capacity, the Russell Center will provide space for over 100 entrepreneurial businesses and is expected to create 100 jobs, save 175 jobs and leverage \$25 million in private investment. The Russell Center is part of the legacy of Herman J. Russell, founder of The Russell Construction Company in 1957 and the Nation's largest minority-owned construction business.

Guam

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	1	\$2,000,000
Totals	1	\$2,000,000

After a decade of recession and stagnation, Guam’s economic conditions are beginning to see improvement. A large driver of the region’s economy is expected to stem from the relocation of approximately 5,000 U.S. Marines to the island, and the construction of infrastructure projects to support their redeployment. Guam’s ability to capitalize on these projects is currently constrained by its lack of skilled workers across all industries. This skill gap is most pronounced in the construction and maintenance industries, partially because of the time and effort required to effectively develop specialized construction-related skills.

In September 2016, EDA invested \$2 million in Economic Adjustment Assistance funds to assist the Guam Contractors Association (GCA) Trades Academy with building a training facility focused on construction, maintenance and related trades. This project will provide a facility for the local workforce to be trained to meet both current needs and the expected demand arising from military projects in Guam.

GCA Trades Academy is working in close partnership with the local construction industry to improve the skill level of the local workforce using the latest technologies and methodologies. These latest technologies include green construction, alternate energy, sustainable development practices, and best industry practices.

The project will have a direct economic impact on both the local public and private sectors by providing the construction and maintenance industries with a readily available source of trained, skilled, and credentialed workers. These additional workers will strive to meet local construction and maintenance needs as well as train the current workforce so local firms remain globally competitive. Local businesses have indicated that they will be able to create 445 jobs for workers trained through the facility.

Hawaī

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	1	\$75,000
Partnership Planning	1	\$93,000
Regional Innovation Strategies	1	\$500,000
Technical Assistance	1	\$182,847
Totals	4	\$850,847

The majority of Hawaii’s economy is based on tourism and agriculture. A continuing problem among communities is that the reliance on these two sectors alone leaves the potential for economic disruption. The diversification of Hawaii’s economy is essential for creating economic resiliency and growth.

In February 2016, EDA invested \$500,000 in Regional Innovation Strategies funds to the University of Hawaii System in Honolulu, Hawaii, to expand the capacity of the University of Hawaii’s proof-of-concept and commercialization centers (called “XLR8UH”) to assist entrepreneurial and small business enterprises. XLR8UH was formed as a public-private partnership initiative between the University of Hawaii (UH) and Sultan Ventures (SV) to help foster a culture of innovation and entrepreneurship at UH. The expansion focuses on scaling up research commercialization at UH, with specific outreach to underserved/ rural communities across all Hawaii Islands.

Idaho

Program Category	# of Grants	Total EDA \$
Partnership Planning	7	\$555,500
Public Works	1	\$1,376,091
Technical Assistance	1	\$125,000
Totals	9	\$2,056,591

The Northern Idaho region has traditionally had a resource-based economy centered on mining, timber and agriculture, but more recently has transitioned into a manufacturing-based economy. Graduates of the North Idaho College's Trades and Industry program are sought after by the region's businesses, but capacity constraints have resulted in long wait lists. These constraints have limited the College's ability to produce a sufficient quantity of skilled labor to meet the current workforce demand. A community survey of over 300 employers in the region showed strong industry demand for a highly skilled workforce in trade-related occupations.

In July 2016, EDA invested \$1,376,091 in Public Works funds to North Idaho College to help purchase equipment needed to support key workforce training programs. These equipment investments were targeted in the fields of Automotive Technology and Collision, Welding Technology, and Computer-Aided Design Technology in the college's Career and Technical Education (CTE) facility in Rathdrum.

The project will provide the existing workforce with the opportunity to gain new skills in higher paid professions, retooling their existing skills to meet current workforce demands. While the current facilities lack capacity for advanced manufacturing and specialized training (including composites, computer numerical control, programmable logic controls, pneumatics, and business entrepreneurship), the new CTE facility will develop the skilled workforce needed by these expanding industries.

Illinois

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	1	\$549,620
Partnership Planning	4	\$380,768
Public Works	3	\$5,655,122
Regional Innovation Strategies	1	\$248,200
Technical Assistance	3	\$158,000
Trade Adjustment Assistance	2	\$1,966,277
Totals	14	\$8,957,987

Since 1986, the City of Rochelle, Illinois has attracted over 1,500 manufacturing and logistics jobs, making it one of the most robust employment centers in the region. Previous collaboration between EDA and the City of Rochelle has led to the development of Nippon Sharyo's manufacturing plant in the area. Illinois' railroad system, which is essential in transporting the City and State's products around the world, did not fully reach available developable land in the City. To sustain and further grow local industry, an expansion of the transit system for local industrial and commercial properties is needed.

In September 2016, EDA invested \$3.42 million in Public Works funds to support the City of Rochelle with the installation of a short-line railroad extension and the expansion of the current switchyard rail track. The project will develop 600 acres of land serviced by rail to improve the movement of goods in the region.

The investment will attract a number of potential industrial users to build or expand operations on the property, including a global-based manufacturing company that would create approximately 1,290 jobs and spur \$362 million in private investment.

Indiana

Program Category	# of Grants	Total EDA \$
Assistance To Coal Communities	1	\$375,000
Economic Adjustment Assistance	1	\$355,000
Partnership Planning	6	\$727,792
Public Works	1	\$1,380,000
Technical Assistance	1	\$160,000
Totals	10	\$2,997,792

In the last 40 years, the City of Indianapolis and Marion County have lost over 50,000 crucial manufacturing jobs. Because of this continued decline in manufacturing, Indianapolis received a HUD Promise Zone designation. Given this decline, there are many unused facilities within the County that could be reused and repurposed for other manufactures.

In October 2016, EDA invested \$375,000 in Assistance to Coal Communities funds to the Citizens Energy Group, Indianapolis, Indiana, to fund a reuse facility strategy to conduct a site assessment, reuse and implementation strategy for a former coal manufacturing facility in Indianapolis, IN area. This investment will support multiple economic and workforce development opportunities and revitalization of the impacted area where the former plant was located.

The scale of the approximately 140-acre site affords an opportunity to attract investment and catalyze new development to spur revitalization of the surrounding neighborhoods. Among the objectives are to leverage a collaborative public-private partnership to respond to demand in established and emerging industry sectors, in alignment with the Indianapolis regional economic development strategy.

Iowa

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	1	\$800,000
Partnership Planning	14	\$870,000
Technical Assistance	3	\$482,307
Totals	18	\$2,152,307

Iowa City hosts a large young adult population due to its proximity to the University of Iowa. While Iowa City is highly ranked in education among U.S. college towns, the American Institute for Economic Research shows that Iowa City ranks lower for innovation. With access to a highly educated young population and a desire to retain that potential locally, Iowa City has turned towards increasing opportunities for entrepreneurship in technology.

In June 2016, the EDA granted \$800,000 in Economic Adjustment Assistance funds to the Iowa City Area Development Group (ICAD) to help fund the MERGE Space. MERGE is a partnership between ICAD, the University of Iowa Office for Research and Economic Development, and Iowa City that will support local entrepreneurs by bringing together coders, developers, engineers, 3-D designers, program writers and entrepreneurs.

The MERGE project will renovate the Iowa City Public Library into a non-traditional tech incubator with a prototype lab (the IC CoLab) and co-working space to support local tech entrepreneurs. The goal is to bring innovation into Iowa City and promote collaboration among the entrepreneurs to create new products and solutions. Renovations are scheduled to be completed by late 2017. The new facility will build an entrepreneurial ecosystem and keep young professionals in the region, furthering ICAD's ability to grow tech companies. By providing the space for entrepreneurs to grow together, the MERGE project is expected to increase the viability of Iowa City's tech sector and provide new economic growth in the region.

Kansas

Program Category	# of Grants	Total EDA \$
Partnership Planning	6	\$429,000
Technical Assistance	2	\$365,000
Totals	8	\$794,000

The University Center at Kansas State University, hosted by the Advanced Manufacturing Institute (AMI), established the Kansas Opportunity Innovation Network (KOIN) to enhance the global competitiveness of rural businesses by providing access to innovative ideas, new markets, expertise, capital, and collaborations. KOIN developed new regional innovation tools and uses this knowledge to support local and regional businesses and to identify and enhance business growth opportunities through in-depth market analyses that complement the large-scale new product development services for which the AMI is widely known. These complementary services allow AMI/KOIN to enhance the global competitiveness of rural/distressed companies and regions in Kansas.

In August 2016, EDA invested \$250,000 in Technical Assistance funds to Kansas State University to fund the fourth year of a five-year University Center Economic Development Program which funds KOIN. The program provides technical assistance and research and development tools to increase productivity, spur innovation, and promote entrepreneurship to help increase long-term regional competitiveness and economic diversification.

KOIN's strategy includes profiling the innovation competencies, assets, capabilities, and needs of regions, communities, and local companies to scout new opportunities (especially global opportunities) outside existing markets where clients may have little to no connections. OIN also maps networks of technology providers, expertise, capital, and potential business partners possessing complementary competencies who can enable center clients to respond in a competitive manner to readily connect and combine opportunities, companies, communities, and regions in innovative ways.

Kentucky

Program Category	# of Grants	Total EDA \$
Assistance To Coal Communities	2	\$5,074,100
Partnership Planning	1	\$945,000
Technical Assistance	1	\$128,592
Totals	4	\$6,147,692

Pikeville University is a flagship for best practices in rural health, particularly for physicians serving the Appalachian region with nearly 60 percent of their graduates serving the area.

In 2011, EDA invested \$1.4 million in the University of Pikeville to fund the purchase of high-tech training equipment and expand the nursing program at Pikeville University – Kentucky College of Osteopathic Medicine, including a clinical lab and simulation center, standardized patient laboratory, and nursing classrooms. The investment in the nursing program supported the expansion of the Pikeville Medical Center and helped fill jobs at two additional hospitals. According to the grantee, \$165 million in private investment was generated, an additional 60 nurses will be graduating each year, and a local hospital has committed to hiring roughly 45 of the graduates.

Then in 2016, EDA further invested \$4,974,100 in Assistance to Coal Communities funds to the University of Pikeville to help purchase equipment, instructional supplies, and other materials to help launch the Nation’s largest optometric college in terms of floor space, the University of Pikeville-Kentucky College of Optometry (KYCO). The college will both grow the healthcare workforce and improve access to vision care in Central Appalachia. KYCO will be only the second optometry college in the Appalachian Region, and will primarily serve Eastern Kentucky, Southern West Virginia, and Southwestern Virginia. Within the first three years of the award, KYCO will graduate 60 optometrists, provide care to 12,000 patients, and bring \$26,000,000 in direct economic impact to the regional economy.

Louisiana

Program Category	# of Grants	Total EDA \$
Disaster Relief	5	\$4,993,645
Economic Adjustment Assistance	1	\$700,000
Partnership Planning	8	\$1,210,000
Public Works	2	\$1,780,000
Technical Assistance	2	\$205,180
Totals	18	\$8,888,825

Recent shifts in the oil and gas/petrochemical industries have resulted in significant job losses across South Louisiana. Within the South Central Region, more than 550 jobs have been lost within this specific industry sector. Additionally, as skilled "Baby Boomers" retire, there is an increasing shortage of skilled workers, specifically welders. Training programs are needed to help fill the gap between these generations and keep a strong workforce in place.

In July 2016, EDA invested \$1,040,000 in Public Works funds to support South Central Louisiana Technical College (SCLTC) and its partner, the Louisiana Community and Technical College System, for a program at the SCLTC Reserve campus. The EDA investment will help construct a new welding facility comprised of approximately 4,000 square feet, 40 additional indoor welding booths, and an outdoor welding area at the Reserve campus.

SCLTC has a long history of working with private industry to develop worker training programs targeted to meet current industry needs. The project received private industry endorsements from DuPont, Valero, Marathon Petroleum, Arcelor Mittal, Turner Industries, and Roussel Welding and Metal Works, Inc. An estimated 576 additional welding students will be trained for jobs during the next several years.

Maine

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	3	\$1,725,530
Partnership Planning	8	\$534,500
Public Works	5	\$4,469,213
Regional Innovation Strategies	2	\$640,000
Technical Assistance	1	\$116,667
Totals	19	\$7,485,910

Maine is a largely forested and rural state that has been hit hard with out-migration and losses in the paper mill and manufacturing sectors of the economy. New development opportunities are needed for Maine's economic sustainability and resilience.

Working with numerous partners throughout the State, the Top Gun Rural Accelerator Network Expansion (Top Gun RANE) project aims to provide increased support for innovation-based, scalable businesses in Maine. Started in 2009, the non-industry specific entrepreneurship programs accelerate companies through training, mentorship, connections, and focusing on how to model a business accelerator for a rural state. In FY 2016, EDA invested \$390,000 in Regional Innovation Strategies funds to the Maine Center for Entrepreneurial Development to fund its Top Gun RANE project.

The overall strategy is to increase the number of program graduates and to raise the level of entrepreneurs' savvy for growing their business and securing outside investments. Key activities include expanding the program to a fourth location, improving the support system for the Maine Mentor Network, piloting introductory training called PreFlight, and developing new programming for post Top Gun companies. Top Gun RANE will also increase outreach and guidance for new companies entering the pipeline, and provide connections and training for companies to access grant funding and equity investments.

Top Gun RANE is one of the signature programs of the Maine Accelerates Growth initiative that has grown from three to 11 partners and represents a highly innovative model for achieving collaboration and sustainability. The success of Top Gun RANE depends on amassing high ambition companies across broad geographies, industries and stages of development to grow a vibrant entrepreneurial ecosystem.

Maryland

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	1	\$233,500
Partnership Planning	3	\$210,000
Regional Innovation Strategies	1	\$495,000
Technical Assistance	3	\$284,517
Totals	8	\$1,223,017

Although Maryland is the wealthiest State in the Nation, Baltimore residents are among the poorest in the State. In order to promote local products, the Industrial Arts Collective (IAC) and the Baltimore City Department of Planning ran a temporary storefront featuring products exclusively made in Baltimore City. The “Made in Baltimore” Pop-Up Shop featured over 80 local vendors with a wide variety of products ranging from furniture to clothing, beauty products, food, and beverages. The shop was replicated during the holiday season at the historic Women’s Exchange in Baltimore’s Mt. Vernon neighborhood; a third iteration took place in May 2016.

In FY 2016, EDA invested \$110,650 in Technical Assistance funds to assist the Baltimore City Planning Department in the development of a “Made in Baltimore Campaign Business Certification Program.” The program will create a locally made brand platform for Baltimore-based manufacturers, allowing them to brand their products, businesses, and websites with the “Made in Baltimore” seal and be listed on a central online business directory. This investment elevates the presence of the local manufacturing companies and increases the production of local goods within the market for regional consumers and institutional buyers.

The Made in Baltimore Campaign supports advanced manufacturing in Baltimore City as a pathway to creating jobs. The campaign will specifically target its programs to small manufacturers with the potential to increase production and create more jobs. The jobs created through this effort will span across an array of smaller companies, rather than one or two large manufacturers, thereby building resiliency into Baltimore’s economic ecosystem.

Massachusetts

Program Category	# of Grants	Total EDA \$
Partnership Planning	8	\$560,000
Public Works	3	\$5,430,849
Technical Assistance	1	\$116,667
Trade Adjustment Assistance	2	\$1,947,154
Totals	14	\$8,054,670

The City of Lowell, Massachusetts was established in the 1820s as a planned textile-manufacturing center, and today boasts a broadly diverse population. Lowell’s Hamilton Canal District is a 15-acre site centered at the confluence of four canals and adjacent to the Lowell National Historic Park, an authentic early industrial era place that is ready for new urbanist development to attract businesses, retiring boomers, and young millennials. Since 2009, it has benefitted from two EDA Public Works infrastructure grants to improve mobility and private sector construction opportunities within its locally branded Hamilton Canal District.

In July 2016, EDA invested \$2.48 million in Public Works funds to the City of Lowell for road, bridge, and general infrastructure improvements. Upon completion of the infrastructure improvements, the District will be able to host the development of 232,000 square feet of commercial or research and development space to support medical device technology, computer systems, or other industries related to the University of Massachusetts iHub and M2D2 expansions. Ancillary benefits to the City include an estimated 21,800 square feet of supporting retail and restaurant space, along with the envisioned development of approximately 68 residential units to create a walkable residential/commercial neighborhood. This project will create 150 new jobs and generate \$60 million in private investment.

Michigan

Program Category	# of Grants	Total EDA \$
Assistance To Coal Communities	2	\$100,000
Economic Adjustment Assistance	3	\$4,304,576
Partnership Planning	8	\$1,056,932
Public Works	4	\$7,830,878
Technical Assistance	3	\$258,000
Trade Adjustment Assistance	2	\$1,653,556
Totals	22	\$15,203,942

Flint, Michigan has suffered a population loss of nearly 95,000 residents over a 55-year span. Twice in the past decade, Flint has been under a formally declared state of financial emergency, with the most recent declaration in 2015. The City is currently dealing with a water infrastructure and community health crisis that could take years to resolve.

In September 2016, EDA invested \$1,900,000 in Public Works funds to Kettering University to construct a General Automotive Research Area to include a 19-acre automotive research facility and testing grounds. At the time of the award, four Fortune 500 companies had expressed significant interest in formalizing a working relationship with Kettering to test, validate, and research new and emerging automotive technologies at the facility. These companies are developing new product lines, improving existing products, and competing to develop advancements in autonomous vehicles.

The project will help revitalize the City of Flint and assist with the redevelopment of the *Chevy in the Hole* property, a former GM bankruptcy site. The City of Flint estimates that 15 jobs will be created, 15 jobs will be saved, and up to \$2,000,000 in private investment will be leveraged by the project.

Minnesota

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	1	\$125,000
Partnership Planning	7	\$859,164
Technical Assistance	3	\$315,373
Totals	11	\$1,299,537

On February 3, 2016, the community of Madelia, Minnesota suffered from a devastating fire that destroyed eight businesses in the heart of its downtown. These businesses represented a combined 106 years of service to the Madelia community and were responsible for a combined \$3 million in sales volume. A total of 37 service sector jobs were lost, accounting for nearly 19 percent of all service sector jobs in the community. Madelia is faced with the challenge of creating a more resilient economy that is sustainable and more diverse.

To reach that goal, Region Nine Development Commission (RNDC), an EDA designated Economic Development District, devised a Marketing Strategy and Economic Development Resiliency Plan. In October 2016, EDA invested \$100,000 in Technical Assistance funds to the RNDC on behalf of the City of Madelia to develop an economic recovery strategy for the City. The \$100,000 EDA grant was matched by the State of Minnesota. With the combined \$200,000, the RNDC-led project is rebuilding with an emphasis on improving its brand to bring in new investment opportunities.

The project is currently underway with an anticipated completion date of September 2018. The project aims to attract new businesses, industries, and entrepreneurs. It additionally is expected to increase direct investment into the community, retain jobs, attract new high-wage jobs, and leverage public and private partnerships.

Mississippi

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	2	\$1,490,718
Partnership Planning	5	\$954,400
Public Works	1	\$2,425,380
Technical Assistance	2	\$178,592
Totals	10	\$5,049,090

With relatively low median incomes and unemployment rates higher than the Mississippi State average, the Town of Grenada seeks to attract new industries or businesses, with a focus on manufacturing.

In FY 2016, EDA invested \$2,425,380 in Public Works funds to assist the Grenada County Board of Supervisors to further develop its Business & Technology Park North, an area that consists of 1,100 partially developed acres consistent with the area's long-term Comprehensive Economic Development Strategy (CEDS) that is designed to raise the region's standard of living by supporting existing industries, and to expand opportunities to attract new manufacturing companies to the eight counties within this region.

The improvements will support the expansion of existing manufacturing businesses and will help strengthen and enhance the diversification of the region's manufacturing cluster. In addition, the improvements will boost new commercial and industrial development, and create job opportunities in the region. This investment will create 100 jobs and leverage \$10 million in private investment.

Missouri

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	2	\$150,000
Partnership Planning	18	\$1,059,200
Public Works	3	\$3,847,759
Technical Assistance	3	\$425,262
Trade Adjustment Assistance	2	\$1,777,212
Totals	28	\$7,259,433

Portageville, Missouri is located in the six-county Missouri Bootheel region. The region's largest and highest paying employer, Noranda Aluminum, filed for Chapter 11 bankruptcy in February 2016, leaving 61 percent of its employees adversely affected by the restructuring. In order to retain Noranda Aluminum in the community with a new state of the art facility, it was determined that the community needed wastewater treatment improvements.

In September 2016, EDA invested \$1.6 million in Public Works funds to assist the City of Portageville in demolishing its existing wastewater treatment facility and constructing a new facility. This new facility is central to retaining the city's existing manufacturing businesses and facilitating the creation of future business developments.

The new wastewater treatment system will support a healthier environment for the region's workforce by encouraging business expansion and job creation. This investment will save 300 jobs and generate \$55 million in private investment.

Montana

Program Category	# of Grants	Total EDA \$
Assistance To Coal Communities	1	\$50,000
Partnership Planning	17	\$1,017,000
Public Works	3	\$2,438,790
Technical Assistance	5	\$196,231
Totals	26	\$3,702,021

Lincoln County is located in the northwestern most part of Montana. Historically, the region's economy has been heavily dependent on the mining and forestry industries. Following the closure of the Stimson Lumber Company, the Port Authority acquired the Kootenai Business Park, a 418-acre industrial site. The Port Authority's goal was to bring the blighted property back to productive use to attract sustainable business, spur job creation, and create a catalyst for positive economic growth. The existing rail spur was no longer functional because of outdated design and the declining condition of existing track components.

In September 2016, EDA invested \$750,000 to support the Lincoln County Port Authority in redeveloping the outdated rail system serving the Kootenai Business Park. This investment will allow a local company to expand and will attract additional manufacturing companies to the mountainous site. Replacing the rail tracks is required in order to conform to current standards, ensure safe operating conditions, and meet the current design specifications of Burlington Northern Santa Fe in order for rail service to resume.

The replaced rail spur will directly benefit SK Finger Joint, Inc., a local lumber company located in the in the Kootenai Business Park. Based on the reestablishment of rail service to the Park, the company plans to add a second shift to support its finished goods inventory, which would create 29 new jobs and save 17 jobs. Several other businesses have also indicated an interest in moving to the Kootenai Business Park once the blighted property can be used again for production.

Nebraska

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	1	\$315,525
Partnership Planning	7	\$352,000
Totals	8	\$667,525

In 2014, Feeding America stated that 34,570 children in the metropolitan Omaha area are considered “food insecure.” These children tend to come from socially and economically disadvantaged communities where they “rarely” eat fruits and vegetables, according to Live Well Omaha. Concerns over the health of children in the larger Omaha area as well as the constraints on adequate food production given increasing populations point to the necessity of increased innovation and training in the food industry. To combat the rates of food insecurity and create educational opportunities for students in next generation food production, Greg Fripp founded Whispering Roots.

In September 2016, EDA invested \$315,525 in Economic Adjustment Assistance funds to Whispering Roots to assist the Omaha-based non-profit in purchasing equipment for its cutting-edge Controlled Environment Agriculture facility. The equipment will support the aquaculture center, crop production center, and food processing areas. Specifically, it will be used to support hands-on learning experiences for students and members of the community through training classes and internships in the commercial level aquaculture facility. Whispering Roots is working with the University of Nebraska Omaha Bioinformatics Department to provide opportunities for disadvantaged residents to engage in innovative technology training and research. Whispering Roots is also partnering with the Metro Community College (MCC) as a key partner in the development of the aquaponics program at MCC.

It is anticipated that the aquaponics and greenhouse facility located at the community accelerator will create 12 new jobs. In addition, the new facility will provide a platform for future entrepreneurs to commercialize technologies to create new businesses.

Nevada

Program Category	# of Grants	Total EDA \$
Partnership Planning	1	\$80,000
Technical Assistance	1	\$125,000
Totals	2	\$205,000

Economic development planning serves as a means to engage community leaders, leverage the involvement of the private sector, and establish a strategic blueprint for regional collaboration. EDA provides funding to Economic Development Districts (EDDs) across the country to support such planning through Comprehensive Economic Development Strategies (CEDS). The CEDS is a strategic plan for regional economic development that is a result of a regionally-owned planning process designed to build capacity and guide the economic prosperity and resiliency of an area or region.

In FY April 2016, EDA invested \$80,000 in Partnership Planning funds to the Western Nevada Development District, which is comprised of Churchill, Douglas, Humboldt, Lyon, Mineral, Pershing, Storey, and Washoe counties to update its CEDS to include a focus on industries such as advanced manufacturing, energy, tourism, mining, and other related sectors.

New Hampshire

Program Category	# of Grants	Total EDA \$
Partnership Planning	4	\$240,000
Public Works	2	\$1,618,800
Totals	6	\$1,858,800

In 2012, the Central New Hampshire Regional Planning Commission (CNHRPC) and Southern New Hampshire Planning Commission (SNHPC) joined together to create a Comprehensive Economic Development Strategy (CEDS) for their combined regions, which encompasses 26 communities in Merrimack and Hillsborough Counties, including the state capital of Concord.²

In FY 2016, EDA invested \$30,000 in Partnership Planning funds to support updating and implementing the joint CNHRPC-SNHPC CEDS. The CEDS process is designed to bring together both public and private sectors to promote the creation of an economic development roadmap that diversifies and strengthens the regional economy.

This planning project will cover 22 percent of New Hampshire's population and workforce. The CEDS is essential to the region's plans to seek designation as New Hampshire's fourth Economic Development District, which will provide an improved foundation for regional economic development planning. This EDA investment is anticipated to establish an economic development planning framework, process, and strategy that supports private capital investment and job creation in the region.

² Because the City of Manchester received its own CEDS grant in 2011, New Hampshire's largest City was not included in the 2012 regional CEDS effort.

New Jersey

Program Category	# of Grants	Total EDA \$
Partnership Planning	1	\$70,000
Public Works	1	\$1,469,347
Technical Assistance	1	\$116,667
Totals	3	\$1,656,014

The New Jersey State Legislature recently passed new economic development policies that focused on attracting investment into cities with regional transportation resources, clusters of anchor institutions, and underserved populations. With initial investments from anchor institutions at Rutgers and Rowan University, the City of Camden is currently experiencing unprecedented development resulting from this unique public-private collaboration. Currently, the greatest challenge to the Camden development project is the City's existing infrastructure.

Camden's standing infrastructure is severely deficient in access, reliability, circulation, and connectivity. The infrastructure in the downtown and surrounding neighborhoods had been neglected for decades, resulting in serious deterioration. This has created unsafe conditions for pedestrians, bicyclists, and motorists. Flooding, potholes, exposed cobblestone, and inefficient circulation patterns hinder all modes of transportation and impede connections to the City's major downtown transportation center (the Walter Rand Transportation Center).

In September 2016, EDA invested \$1,469,347 in Public Works funds to support Cooper's Ferry Partnership with the Downtown Camden Infrastructure Improvement project to reconstruct a critical street that is essential for enhancing the area. This EDA investment is expected to create at least 40 permanent jobs and leverage \$80 million in additional investment, as well as provide access to educational and medical institutions.

New Mexico

Program Category	# of Grants	Total EDA \$
Disaster Relief	2	\$1,800,000
Partnership Planning	7	\$1,140,000
Public Works	1	\$1,000,000
Regional Innovation Strategies	1	\$368,760
Technical Assistance	1	\$102,590
Totals	12	\$4,411,350

Las Cruces, New Mexico, home to New Mexico State University (NMSU), has a long history of innovation but seeks to diversify its economy to other sectors. To further this ambition, in February 2016, EDA invested \$368,760 in Regional Innovation Strategies funds to NMSU to fund the Next Generation Entrepreneurship (Next Gen) program, which is focused on student entrepreneurship as a strategy to enhance commercialization of research, regional connectivity, and innovation. This project will take student entrepreneurship programming developed on NMSU's main campus to the university's community college system campuses, the majority of which are located in rural communities and serve underrepresented populations.

Next Gen's efforts will help to train a new generation of regional entrepreneurs, connect them with technologies ripe for commercialization, and provide technical assistance and mentoring to facilitate commercialization of these technologies. Next Gen will measure its impact through jobs created and retained, new businesses registered, private investment in businesses, progress of ventures through the commercialization pathway, events held, and new products launched by participants. Next Gen will expand the NMSU's entrepreneurship programs to community colleges in Alamogordo, Carlsbad and Grants, as well as Dona Ana Community College in Las Cruces.

New York

Program Category	# of Grants	Total EDA \$
Assistance To Coal Communities	1	\$160,000
Economic Adjustment Assistance	1	\$500,000
Partnership Planning	11	\$723,520
Public Works	2	\$4,142,000
Research And Evaluation	1	\$300,000
Technical Assistance	3	\$333,334
Trade Adjustment Assistance	2	\$1,641,258
Totals	21	\$7,800,112

In October 2014, Governor Andrew Cuomo announced an increase in New York State’s contract utilization goal for minority and women owned business enterprises (MWBEs) to 30 percent. The State had exceeded the previous 20 percent goal, and the 30 percent goal represents the highest MWBE target in the Nation for any State government. In September 2015, New York City Mayor Bill de Blasio announced that the City awarded over \$1.6 billion in contracts to MWBEs in FY 2015, and that the City remained on track to meet its goal of awarding \$16 billion in MWBE contracts over the next ten years.

In September 2016, EDA invested \$500,000 in Economic Adjustment Assistance funds to assist TruFund in administering the TruAccess Contractor Education Program for small to mid-sized MWBEs engaged in construction trades. This EDA-supported program will provide strategic assessments, monthly workshops, sector-specific training, professional consulting, one-on-one counseling from TruFund staff, access to TruFund financing, program partner referrals, and networking prospects in an effort to provide equal opportunities for small businesses in this underserved sector.

This investment will assist in the stimulation of economic development by supporting job-generating MWBE contractors. The project will also assist small contracting businesses in strengthening their operations and building the skills and profiles necessary to improve access to contracts, bonding, and financing. Additionally, TruFund provides affordable financing to small contracting businesses that are unable to access financing from conventional lenders.

North Carolina

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	2	\$3,012,620
Partnership Planning	3	\$567,000
Public Works	2	\$2,653,450
Regional Innovation Strategies	1	\$250,000
Research And Evaluation	1	\$51,000
Technical Assistance	3	\$385,776
Totals	12	\$6,919,846

Despite rich agricultural assets, eastern North Carolina faces unique economic development challenges. In recent decades, the region has suffered most notably from declines in the tobacco and textile industries. The predominantly rural communities of the State face lower per capita incomes than state and national averages, and have experienced slower job growth than the more urban and developed communities.

To help diversify North Carolina's economy into the advanced manufacturing and other sectors, in February 2016, EDA invested \$1.3 million in Public Works funds in Bladen County to construct the Science, Technology, Engineering and Mathematics (STEM)/ Advanced Manufacturing Technology Training facility on the main campus of Bladen Community College. When completed, the new facility will house an industrial chemistry laboratory, advanced manufacturing technology simulation laboratory, and STEM-supporting computer classroom, as well as an advanced manufacturing technology industrial bay. This project addresses the region's workforce training needs and will be a catalyst for growing resilient jobs in the advanced manufacturing sector in Bladen County. This investment will create 225 jobs and leverage \$24.7 million in private investment.

North Dakota

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	1	\$214,711
Partnership Planning	13	\$756,000
Technical Assistance	1	\$100,000
Totals	15	\$1,070,711

In June 2016, an area of North Dakota that encompasses the Turtle Mountain and Spirit Lake Indian reservations was designated as one of the Nation's nine newest Promise Zones, facilitating access to Federal aid and cutting red tape for areas beset by joblessness, hunger, crime and poor housing.

In September 2016, EDA invested \$214,711 in Economic Adjustment Assistance funds to the Spirit Lake Tribe to hire a Promise Zone coordinator to facilitate access to Federal, State, and local resources for the Tribe. The coordinator holds strategic planning sessions to engage tribal and community members in the development of community and economic development activities in the designated Promise Zone, resulting in more community engagement, investments in skills for future job opportunities, more infrastructure investments, and overall economic diversification of the Tribe.

The award provides communities that have suffered severe economic distress with a means to invest in infrastructure, establish business innovation centers, and develop economic plans to diversify their local economies. This type of award can serve as a catalyst for attracting additional funding, with nearly \$87 million in investments from other public and private partners already secured.

Ohio

Program Category	# of Grants	Total EDA \$
Assistance To Coal Communities	2	\$1,628,681
Partnership Planning	7	\$926,048
Public Works	1	\$2,520,000
Regional Innovation Strategies	2	\$748,282
Technical Assistance	3	\$430,000
Totals	15	\$6,253,011

In February 2010, unemployment in the Appalachian region of Ohio reached a high of 10.6 percent. The City of Belpre, located within that region, has since begun recovering. While unemployment has gone down, it is still above the national average. One obstacle that Belpre faces in tackling unemployment is its ability to retain and sustain jobs in the area, partially due to wastewater infrastructure that cannot adequately support business growth in the region.

In September 2016, EDA invested \$1.5 million in Assistance to Coal Communities funds to the City of Belpre to support the extension of wastewater services in the Blue Knob Road area. The project totals \$3 million, with the EDA grant helping to fund the construction and improvements to wastewater collection and conveyance infrastructure to extend wastewater service north to businesses located along State Route 7. These improvements are needed to support the creation of jobs and leverage private investment related to the region's industrial corridor.

The project will provide services to larger employers and businesses located in the non-municipal area between Belpre and Marietta, Ohio. As a result of this extension, six businesses will remain in the region with their 255 jobs, 21 new jobs will be created, and over \$3 million of new private sector investment is estimated to be attracted. Providing these infrastructure improvements will also create significant additional growth opportunities, opening up over 400 acres in this industrial corridor to encourage and accommodate future expansions and development.

Oklahoma

Program Category	# of Grants	Total EDA \$
Disaster Relief	1	\$575,000
Economic Adjustment Assistance	1	\$1,000,000
Partnership Planning	3	\$1,080,000
Public Works	2	\$1,940,000
Regional Innovation Strategies	1	\$351,400
Technical Assistance	2	\$200,588
Totals	10	\$5,146,988

The Oklahoma Center for the Advancement of Science and Technology (OCAST) encourages and assists Oklahoma's entrepreneurs, researchers and small businesses to create and apply innovation for job creation, as well as grow and diversify Oklahoma's economy. A pressing need exists for supply chain manufacturers in the oil and gas industry, and service companies to evolve in order to reach new markets.

In September 2016, EDA invested \$1 million in Economic Adjustment Assistance funds to help the OCAST with an innovative project that will assist oil and natural gas supply chain companies across the 38 Oklahoma counties most directly affected by the current downturn in the energy industry. This investment will scale up a focused initiative providing later-stage prototype development, engineering support, collaboration building and commercialization assistance. It also will repurpose oil and natural gas technology and related manufacturing capability to reach an array of broader industry needs, while at the same time create new suppliers for other markets.

The investment in OCAST provides business and technical support to Oklahoma manufacturing and service companies to help them diversify their products and expand sales globally. The proposed project is expected to create higher-wage jobs by restructuring business models and targeting new markets, while further advancing this industry through innovative practices.

Oregon

Program Category	# of Grants	Total EDA \$
Partnership Planning	16	\$1,155,000
Public Works	1	\$2,083,000
Regional Innovation Strategies	1	\$447,231
Technical Assistance	1	\$125,000
Totals	19	\$3,810,231

The City of Tigard is an inner ring suburb in the Portland Metropolitan region. In July 2015, the City's largest employer, Capital One, announced it would soon close its Tigard call center, resulting in the exodus of 900 jobs. Tigard has been working to make its underutilized Hunziker Industrial Core ready for development. Though the industrial area has ready access to freight networks and is strategically located within the Portland region's urban growth boundary, the City had not been able to find funding for the infrastructure improvements necessary to develop it. The loss of the City's largest employer increased the urgency to identify new opportunities for economic development.

In September 2016, EDA invested \$2.083 million in Public Works funds to support the City of Tigard's infrastructure improvements in the 138-acre Hunziker Industrial Core, and increase the region's industrial business development capacity. These funds were targeted to cover costs of new public access, transportation, sewage, and water services.

The investment is expected to create 152 new jobs, save 4 jobs, and leverage \$36 million in private investment. These infrastructure investments are also projected to stimulate private investment, increase employment, and develop the local economy.

Pennsylvania

Program Category	# of Grants	Total EDA \$
Assistance To Coal Communities	3	\$1,440,142
Partnership Planning	7	\$490,000
Public Works	2	\$2,100,000
Regional Innovation Strategies	2	\$750,000
Technical Assistance	1	\$116,667
Trade Adjustment Assistance	2	\$1,928,987
Totals	17	\$6,825,796

In Philadelphia, economically distressed neighborhoods are frequently located adjacent to economically thriving neighborhoods. Such is the case with the West Philadelphia Promise Zone, which includes both the high-poverty tracts of West Philadelphia and the hub of higher education, science, and innovation known as “University City.”

The urban renewal of the 1950s and 1960s saw the creation of a “superblock” to house the University City High School, which physically divided the community and created obstacles to residents. Concurrently, the growth of the University City Science Center, Drexel University, and the University of Pennsylvania, created a zone of labs and collaborative spaces along Market Street. Market Street has recently emerged as a destination for both domestic and overseas investment in Science, Technology, Engineering, and Math (STEM). As the University City High School and the rest of the “superblock” became obsolete, the opportunity to demolish and reintegrate the site into the economic growth of the neighborhood was quickly recognized.

In September 2016, EDA invested \$1.5 million in Public Works funds to assist Drexel University in reopening streets that were closed in the creation of the “superblock.” This led to the reintegration of residents, employment centers, and amenities, as well as facilitated the access of Promise Zone residents to the job-creating investments that were generated by the universities, the Science Center, and private sector partners. The construction of innovation space will serve as home to the expansion of Boston-based Cambridge Innovation Center’s co-working space. This Center is expected to leverage \$26 million in private investment and create 830 jobs, as well as provide space for the expansion of the University City Science Center’s Quorum entrepreneur community facility and a major addition to Drexel University. EDA’s investment in reopening the streets will provide residents in West Philadelphia access to these new jobs and spaces, establishing new opportunities for the community.

Puerto Rico

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	2	\$320,000
Regional Innovation Strategies	1	\$250,000
Technical Assistance	1	\$116,667
Totals	4	\$686,667

In 2004, the Roosevelt Roads Naval Station closed, resulting in the loss of 4,763 jobs and \$300 million in annual economic activity in the surrounding area of Eastern Puerto Rico. The municipalities neighboring the former station currently suffer an overall poverty rate of 46 percent and extreme unemployment averaging more than 13 percent over the past two years. The continued decline of the economy has led the U.S. Department of Agriculture to designate the municipalities of Fajardo, Ceiba, and Naguabo as the Eastern Puerto Rican Promise Zone. The Promise Zone designation's purpose is the development of recommendations for creating shared growth in key industries and maximizing job creation at a regional scale.

In September 2016, EDA invested \$120,000 in Economic Adjustment Assistance funds to support the Municipality of Fajardo with an assessment of the region's natural capital assets and the development of recommendations for cross-regional innovation systems and mechanisms to generate public-private partnerships. The assessment contributes to the Innovation Strategy of the Eastern Puerto Rican zone by providing Fajardo with the information necessary to establish its regional relations, including through the Tri-City Partnership (TCP) Memorandum of Understanding. The TCP intends to facilitate initiatives between the three municipalities in the areas of research, development, design, human resources development, and education, among others. Over 10 years, the TCP is expected to spur economic growth, improve educational opportunity, leverage private investment, create jobs, and reduce crime in the communities by establishing concrete plans.

Rhode Island

Program Category	# of Grants	Total EDA \$
Public Works	1	\$625,000
Totals	1	\$625,000

Davisville, Rhode Island is among the top 10 regional centers for finished automobile imports in North America, with imported vehicles being distributed to dealerships throughout the northeast, and as far away as Michigan and Virginia. Additionally, the Quonset Development Corporation (QDC) activated the Foreign Trade Zone in 2015 to allow for Porsches delivered to Davisville to be transported by rail to Canada. Currently, Davisville almost exclusively handles vehicle imports, but it is aggressively pursuing expansion into the export market. In 2015, 41,438 Fords and Subarus, manufactured in the Midwest, arrived by rail in Davisville for distribution to northeast dealerships, which demonstrated that the transportation network exists to support future exports of American-made cars from Davisville to Europe.

In June 2016, EDA invested \$625,000 in Public Works funds to QDC to support the paving of Terminal 5 to serve the Port of Davisville. The investment will provide capacity at the Port necessary for flexible import and export of automobiles, wind turbine components, and other cargo. This investment also expands the Quonset Business Park (QBP), which is home to almost 200 companies. The Terminal 5 paving investment is an improvement to the critical infrastructure at the Port of Davisville, the only public port in Rhode Island, for roll-on and roll-off cargo and breakbulk cargo (lumber, containers, wind turbine components, and other project cargo).

In the near term, Terminal 5 will be used for new imported automobiles. Long-term, QDC is aggressively pursuing use of Terminal 5 to export American-made vehicles. The increase in terminal space will provide flexibility to accommodate different types of cargo, thereby generating additional private sector jobs across the region. This investment is projected to help create 30 jobs while also advancing the QBP, which employs more than 11,000 full- and part-time workers in a variety of industries.

South Carolina

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	6	\$4,525,000
Partnership Planning	11	\$1,911,130
Public Works	3	\$6,602,165
Technical Assistance	3	\$360,465
Totals	23	\$13,398,760

The transportation, distribution, and logistics (TDL) industry are vitally important to South Carolina's economy, and disruptive impacts within the industry are felt throughout the State. Assets within the industry include the fourth largest state-owned highway system in the Nation, as well as a number of ports and railways. The devastating impacts of the October 2015 flooding exacerbated the aging and declining transportation infrastructure.

Growth in the TDL industry holds significant potential. The SC Logistics initiative will not only focus on growth and development in a key industry for South Carolina, but will ensure that the rebuilding and rehabilitation efforts of existing infrastructure meet industry needs. The work of the initiative is focused on managing, marketing and connecting the logistics cluster; growing the logistics cluster; expanding the talent pipeline to serve the logistics sector; promoting infrastructure and business environment; and developing and enhancing research/innovation/technology solutions.

In August 2016, EDA invested \$175,000 in Economic Adjustment Assistance funds to assist the South Carolina Council on Competitiveness to strengthen the TDL cluster in South Carolina by engaging key private sector executive leadership in the TDL industry, determining immediate and mid-term needs for industry growth and acting on concrete opportunities to grow existing businesses, attract new businesses, and create new jobs. The initiative, SC Logistics, has established an Executive Forum and created a new website, sclogisticsindustry.com, which provides a one-stop online venue for making connections to logistics providers, news, and events focused on this industry.

South Dakota

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	4	\$2,574,575
Partnership Planning	13	\$1,004,000
Public Works	1	\$755,000
Technical Assistance	1	\$30,000
Totals	19	\$4,363,575

Sioux Falls is the employment, medical, financial, and retail hub of a large region encompassing much of eastern South Dakota, southwest Minnesota, and northwest Iowa. In July 2015, Capital One, one of Sioux Falls' major employers, announced plans to cease its local operations by the end of 2015. The facility subsequently closed, eliminating 750 jobs. To recover from the significant job loss, the City of Sioux Falls needed rail infrastructure for Foundation Park, an existing 820-acre heavy industrial park, to attract new business to the area. Numerous companies with pent-up rail demands expressed interest in the Foundation Park location to the Sioux Falls Development Foundation. Sioux Falls has few large-parcel sites developed and minimal land available that provides rail access within the region.

In September 2016, EDA invested \$1.695 million in Economic Adjustment Assistance funds to assist Sioux Falls Development Foundation with the development of rail infrastructure within Foundation Park. The Park is located at the intersection of Interstates 90 and 29, and is within minutes of the Sioux Falls Regional Airport. EDA's assistance will develop the rail infrastructure, enabling four active development projects and future companies interested in Foundation Park locations to access rail services for their shipping and receiving needs. The availability of developed rail sites in Foundation Park will have a significant impact in creating jobs to help Sioux Falls recover from the impact of the Capital One job losses.

Because of this project, one company, Windwalker Transportation, Inc., will create 50 new jobs and invest \$51.9 million in private funds. When fully developed, the Foundation Park project is expected to create 120 new jobs and leverage \$67 million in private investment.

Tennessee

Program Category	# of Grants	Total EDA \$
Partnership Planning	4	\$553,000
Public Works	2	\$2,500,400
Technical Assistance	1	\$128,592
Totals	7	\$3,181,992

The City of Bristol has been falling behind in the ability to competitively attract and retain jobs. During 2016, Sullivan County lost 649 jobs due to several business closures. Although there has been some success in attracting new jobs, the jobs created have not equaled those that have been lost, especially in the manufacturing sector. One major obstacle that the City has faced in successfully creating and retaining jobs is the lack of adequate critical infrastructure to support industrial needs. Antiquated water and wastewater infrastructure has resulted in immediate concerns that critical infrastructure would not meet demand from expanding or incoming industries. With the planned expansion of Royal Building Products, a global export company, the City had to move quickly to ensure that infrastructure capacity met the needs of the company in order to improve and increase its manufacturing capabilities.

In May 2016, EDA invested \$1.5 million in Public Works funds to assist the City of Bristol with upgrades to sewer and water infrastructure to support the expansion of Royal Building Products' state-of-the art facility, allowing for increased export capacity for Bristol, and the expansion of any future businesses.

The expansion of Royal Building Products is estimated to create 300 new jobs, save 100 jobs and leverage \$48,500,000 in private investment. With the growth of Royal Building Products, exports to Canada and other countries could grow from the current number of \$5 million to \$15 million over the next few years. In addition to supporting the export capacity of Bristol, the improvements will provide the necessary sewer and water infrastructure to support employment opportunities for the region, making it more competitive to attract new job opportunities.

Texas

Program Category	# of Grants	Total EDA \$
Disaster Relief	1	\$1,300,000
Economic Adjustment Assistance	1	\$1,900,000
Partnership Planning	8	\$681,000
Public Works	9	\$10,029,274
Technical Assistance	4	\$410,360
Trade Adjustment Assistance	2	\$1,897,306
Totals	25	\$16,217,940

In February 2013, Cargill Meat Solutions closed their beef processing plant in Plainview, Hale County, Texas. The loss of Cargill was a direct effect of the severe drought that caused a drastic decrease in cattle supply for the region. The closure of the plant resulted in the loss of 2,200 jobs, or 13.8 percent of the workforce in Hale County. To develop a strategic plan that addressed these challenges, community leaders met to prioritize necessary steps to recover from the loss of a major employer.

In October 2013, EDA invested \$475,000 to assist South Plains College (SPC) in constructing the 10,000 square foot Plainview Technology Training Center. This new \$1 million facility strengthened the college's capacity to provide workforce training opportunities to the 2,200 workers displaced by the closure of Cargill Meat Solutions. It also created the capacity to offer customized training programs for other employers in the area. The workforce training programs include industrial manufacturing, auto technology, vocational nursing, and welding technology.

To provide additional assistance, in March 2016, EDA invested \$1 million in Public Works funds to the City of Plainview to make water infrastructure improvements needed to support the expansion of a regional business park. As a result, the City and Hale County are now able to market its workforce development program with customized training for employers and its business-ready park sites. This will catalyze economic recovery efforts by attracting private investment, diversifying the local economy, and creating jobs for the community.

Utah

Program Category	# of Grants	Total EDA \$
Assistance To Coal Communities	1	\$790,118
Economic Adjustment Assistance	1	\$400,000
Partnership Planning	7	\$462,000
Regional Innovation Strategies	1	\$500,000
Technical Assistance	1	\$15,000
Totals	11	\$2,167,118

During the last six years, coal mining in Utah has experienced annual declines in employment. The primary cause for this reduction in coal mining and the associated adverse economic impacts is the transition away from coal to electric power generation.

In September 2016, EDA invested \$790,118 in Assistance to Coal Communities funds to support the University of Utah with identifying the processes related to conversion of coal into carbon fiber, conducting a supply chain map, implementing programs to locate manufacturing operations in the coal communities, and pairing workforce needs with the economic impact of the conversion process and market. The University will partner with other organizations to review and evaluate current commercial technologies and processes for production of coal pitch and the conversion of coal pitch into carbon fiber.

The development of the coal resources and coal pitch based composites can be a key driver in furthering growth of this leading edge industry. Utah's adversely impacted communities will be poised to take advantage of the continued growth in the global carbon fiber market, which is expected to grow from \$1.8 billion in 2013 to \$3.3 billion by 2019. The demand for composite materials has grown substantially over the past 25 years with new applications in transportation and wind energy development. The production of Utah coal pitch carbon fiber could help retain mining jobs in Utah, and support and create downstream jobs using an otherwise unused by-product. This project will continue to provide and expand economic livelihoods for families in Utah.

Vermont

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	2	\$1,563,073
Partnership Planning	2	\$140,000
Technical Assistance	1	\$144,000
Totals	5	\$1,847,073

General demographic trends in the Windham region indicate that it is becoming less vital through out-migration and population loss. According to the 2013 Southeastern Vermont Economic Development Strategy (SeVEDS), the ten-year span from 2000 to 2010 saw a population decline in the 20- to 44-age bracket, while the population over 65 years of age increased. These shifts have caused Windham County to age faster than the whole of Vermont, resulting in stagnant job creation and economic decline. This decline in economic prosperity is reflected in the region's farm and food production sectors. The 2013 SeVEDS marked and characterized two critical needs: to bring in new and younger farm operators to advance product opportunities and create more opportunities for scalability and cross-sector collaboration in the food production sector. These needs within the Windham ecosystem are exacerbated by the lack of an "entrepreneur and innovation ecosystem," which the SeVEDS identified as a substantial "capacity gap."

In September 2016, EDA invested \$150,000 in Economic Adjustment Assistance funds to assist Strolling of the Heifers, a nonprofit development organization, with its Windham Grows (Hatchery) business accelerator program. The program will provide targeted technical assistance and organizational development to farm and food production entrepreneurs. A three-phased approach consisting of public outreach opportunity sessions, annual business planning competitions, and customized support for competitive, viable business plans will accelerate the growth and success of start-up and early stage enterprises.

The Windham Grows (Hatchery) business accelerator will increase the capacity of the local and regional farm and food cluster. At least 16 new jobs and private investment of \$685,000 are projected in one to two years. Marlboro College also estimates that 43 new businesses, 270 new jobs, and a cumulative private investment of \$8.1 million will be introduced to the region within five years as a result of this project.

Virginia

Program Category	# of Grants	Total EDA \$
Partnership Planning	10	\$700,000
Public Works	1	\$2,600,000
Regional Innovation Strategies	1	\$499,751
Technical Assistance	1	\$116,663
Totals	13	\$3,916,414

Greensville County is located in one of the most distressed regions of Virginia. Industrial plant closings in the last three years include Georgia Pacific Skippers, Georgia Pacific Jarratt, Quality Culvert, and Wheeling Corrugated. These closings equate to over 150 lost positions. Illuka Resources has also announced it will close at the end of this year, leaving another 100 workers unemployed in a county of fewer than 11,000 people. The need to provide replacement jobs and new opportunities in high-wage and skill sectors is evident.

In May 2016, EDA invested \$2.6 million in Public Works funds to support Greensville County with the construction of a waterline and appurtenances to serve the Mid-Atlantic Advanced Manufacturing Center (MAMaC). The MAMaC is a certified mega-site industrial park that, once selected by one or more large firms, will provide high-wage jobs with career development potential in one of Virginia's most impoverished areas. With I-95 frontage, access to the CSX railroad main line, and a direct route to Virginia ports, the site also provides businesses easy access to both national and international markets via road, rail, and sea. This investment will enhance the attractiveness of MAMaC to firms by providing the necessary water supply infrastructure to sustain a business.

MAMaC estimates it will create 1,190 new jobs and generate \$1.1 billion in private investment. By strengthening the attractiveness of MAMaC, businesses are more apt to move to this center, creating numerous local employment opportunities. Once large firms select MAMaC as their business location, high-wage jobs that focus on career development will be available for the local population, in turn raising the standard of living in one of Virginia's most impoverished areas.

Washington

Program Category	# of Grants	Total EDA \$
Assistance To Coal Communities	1	\$301,916
Economic Adjustment Assistance	2	\$110,000
Partnership Planning	15	\$1,004,500
Public Works	2	\$3,714,784
Regional Innovation Strategies	1	\$500,000
Technical Assistance	2	\$175,000
Trade Adjustment Assistance	2	\$2,066,072
Totals	25	\$7,872,272

Centralia College is located in Lewis County, one of the most economically distressed counties in the State. Lewis County has historically relied heavily on the extractive industry economies of timber and coal. The Northwest Forest Timber Initiative severely limited timber harvesting in national forests in the 1990's, resulting in the shutdown of numerous timber mills in the region. In 2008, Transalta Mining Company closed the local coal mine, resulting in the loss of over 700 high wage jobs. Transalta also decided to close their adjacent coal-fired power generating plant, the largest in the northwest, by 2020, ultimately cutting another 300 high-paying jobs. The region is in critical need of economic diversification and workforce training opportunities in order to create sustainable job growth in new industries.

In September 2016, EDA invested \$301,916 in Assistance to Coal Communities funds to assist Centralia College in implementing their Robotics Workforce Training program. The funding will facilitate the acquisition of robotic equipment to train students in robotic technologies.

The acquisition of equipment will enable the college to train the regional workforce with new skills, which will in turn allow the region to develop new industries, provide new employment opportunities, and lead to the diversification of the regional economy in a sector that could transform the economy.

West Virginia

Program Category	# of Grants	Total EDA \$
Assistance To Coal Communities	6	\$6,503,449
Economic Adjustment Assistance	1	\$1,782,000
Partnership Planning	10	\$700,000
Public Works	1	\$2,040,000
Technical Assistance	1	\$116,667
Totals	19	\$11,142,116

Southern West Virginia is nationally renowned as a culturally and geographically distinct region. Located in the heart of the Appalachian Coal Basin, southern West Virginia is known for its coal mining. This region continues to suffer from high unemployment rates, long-term poverty, ongoing population decline, the loss of businesses that had provided well-paying jobs, and the deterioration of an economy that had been based on a single industry—coal mining.

In September 2016, EDA invested \$2 million in Public Works funds to the City of Bluefield to assist 13 counties in retaining and creating new businesses and enabling expansion to occur through targeted product development and diversification. Since the September 2016 investment, the City of Bluefield is in the process of renovating a historic 50,000 square foot railroad freight station as an innovative industrial incubator. The Bluefield Commercialization Station, with the assistance of the Center for Applied Research and Technology, will provide on-site services including prototype development, production engineering, fabrication assistance, commercialization services, and business development assistance to create, expand, and re-open the struggling manufacturing industry in southern West Virginia. The mission is to assist entrepreneurs and existing industry in developing new products that will foster economic diversification and promote the entrepreneurial spirit crucial for an economy to expand.

The facility already has its first tenant who has developed a patent pending industrial prototype. This new company has partnered with a struggling local fabrication company to revitalize the local company by working together on the manufacturing of needed casings and parts. With the new businesses established through the City of Bluefield’s initiative, an increase in jobs and economic growth are expected.

Wisconsin

Program Category	# of Grants	Total EDA \$
Economic Adjustment Assistance	1	\$477,204
Partnership Planning	3	\$374,768
Regional Innovation Strategies	1	\$499,965
Research And Evaluation	1	\$200,000
Technical Assistance	4	\$395,000
Totals	10	\$1,946,937

In July 2016, seven counties in Northwest Wisconsin – including Ashland, Bayfield, Burnett, Douglas, Iron, Sawyer, and Washburn – and the Bad River Band of the Lake Superior Chippewa Tribe, were struck by historic severe storm that caused major flood events throughout the region. Transportation infrastructure was heavily damaged when flood waters rose above the surface of roads and bridges. Many primary and secondary arterial roadways and culverts washed out in the wake of this historic flooding. One of the region’s most critical economic assets, Saxon Harbor, was completely destroyed, and the major roadways bisecting northern Wisconsin were completely shut down. Business disruption and impacts to commerce were also significant, as many communities were left completely isolated due to road closures. Total public infrastructure damage was estimated at \$38 million.

To support the recovery effort, in September 2016, EDA invested \$477,205 in Economic Adjustment Assistance funds to the Northwest Regional Planning Commission in Spooner, Wisconsin to help the region improve its economic resiliency through coordinated recovery plans and prioritize strategic infrastructure investments to maintain commerce following disasters. This investment will support efforts to identify, evaluate, and address critical infrastructure in the event of a natural disaster, particularly the economic impact related to commerce, emergency services, transportation, communication, and utilities.

Wyoming

Program Category	# of Grants	Total EDA \$
Partnership Planning	1	\$66,000
Public Works	1	\$1,500,000
Technical Assistance	1	\$110,000
Totals	3	\$1,676,000

Goshen County is a sparsely populated area in Wyoming with a primarily agricultural-based economy. The closure of Wyoming Ethanol (25 jobs), and impending closure of Western Sugar (325 jobs), will result in significant job losses for the area. Goshen County has seen a 57 percent increase in agricultural products sold, and with 1.37 million acres of farmland, the area is solidifying its position as the gateway to agriculture in Wyoming. Through focus groups and information provided by Eastern Wyoming College's Agricultural Advisory Board, the need to offer customized training and degrees targeted toward industry areas has emerged. Currently, the infrastructure of Eastern Wyoming Community College (EWCC) is incapable of meeting the projected workforce demands due to a lack of an agricultural training facility, which poses a severe problem in advancing the agricultural industry of Goshen County.

In September 2016, EDA invested \$1.5 million in Public Works funds to EWCC to fund construction of the Agricultural Technology Education Center (ATEC), which will provide new laboratories for training and education, and foster workforce partnerships to meet the current and future agricultural needs across eastern Wyoming and western Nebraska. The ATEC will enable EWCC to expand its curriculum to provide the foundation for jobs in the primary areas of Agribusiness, Agriculture Production, Horticulture, Agronomy, Agroecology, Resource Management and Ag-science.

EWCC is planning to invest \$100,000 over the next five years to ensure ATEC staffing levels meet the anticipated workforce and educational needs. This projected increase in funding will add 3 to 5 additional positions to service over 50 new full time students by 2021. Additionally, EWCC's Foundation, through matching funds, has allocated \$48,000 per year to assist with scholarships for nontraditional students. These associated funds will be able to pay the tuition for over 50 dislocated workers per year.

APPENDIX

Statement of Appropriations for Fiscal Year 2016
(in thousands of dollars)

EDA PROGRAM CATEGORY	Appropriations Fiscal Year 2016
Public Works	100,000
Economic Adjustment Assistance	35,000
Assistance to Coal Communities	15,000
Partnership Planning	32,000
Technical Assistance	10,500
Research and Evaluation	1,500
Trade Adjustment Assistance	13,000
Regional Innovation Strategies Program	15,000
Economic Development Assistance Program (EDAP)	
Subtotal	222,000
Salaries and Expenses	39,000
TOTAL	261,000

EDA Leveraging Goals for Private Sector

Section 603(b)(2) of the Public Works and Economic Development Act of 1965, as amended, requires EDA to include in its Annual Report to Congress a discussion of private sector leveraging goals set for investments awarded to (a) rural* and urban economically distressed areas; and (b) highly distressed areas. **

The following information is provided to respond to those requirements. ***

(a) EDA's private sector leveraging goal with respect to grants awarded to rural and urban economically distressed areas

EDA has consistently shown sound results in attracting private capital investment in both rural and urban distressed communities.

In FY 2016, EDA invested 44.5% percent of its infrastructure and RLF funds in rural areas. These grantees expect the investments to leverage \$3 billion in private investment. EDA invested 55.5% percent of these funds in urban areas. These grantees expect the investments to leverage \$1.5 billion in private investment.

(b) EDA's private sector leveraging goal with respect to grants awarded to highly distressed areas

EDA recognizes the importance of private capital investment for successful economic development and the importance of maintaining significant flexibility to assist those communities that are taking the first steps toward economic growth. Therefore, EDA often makes prudent investments in areas where leverage ratios are lowest.

In FY 2016, EDA invested 50.5% percent of all its funds in highly distressed areas, and the infrastructure and RLF funds invested in highly distressed areas are projected to generate \$2.6 billion in private investment, based on grantee estimates.

*Rural includes investments made to Indian tribes.

**For an area to qualify as being highly distressed, one of the following criteria must be met: (a) a 24-month unemployment rate of at least 200 percent of the national average, (b) per capita income not more than 60 percent of the national average, or (c) a catastrophic disaster.

***U.S. Department of Defense reimbursable investments and disaster supplemental investments are not included in these calculations.

Summary of FY 2016 EDA awards by state and program category

State/Territory	Assistance To Coal Communities	Total #	Disaster Relief	Total #	Economic Adjustment Assistance	Total #	Partnership Planning	Total #	Public Works	Total #	Regional Innovation Strategies	Total #	Research And Evaluation	Total #	Technical Assistance	Total #	Trade Adjustment Assistance	Total #	Grand Total EDA \$	Total #
Alabama			\$3,758,725	2	\$2,028,092	1	\$123,000	2	\$2,607,093	2	\$500,000	1			\$128,592	1			\$9,145,502	9
Alaska					\$326,576	2	\$865,000	12							\$330,801	4			\$1,522,377	18
Arizona	\$300,000	1					\$436,716	6	\$3,000,000	1	\$250,000	1			\$100,000	1			\$4,086,716	10
Arkansas	\$764,900	1	\$4,120,000	6	\$1,339,600	2		\$817,726	1	\$500,000	1				\$205,180	2			\$7,747,406	13
California					\$4,999,525	8	\$478,736	7	\$11,982,324	5					\$295,000	2	\$1,703,411	2	\$19,458,996	24
Colorado	\$749,958	2			\$57,809	1	\$447,000	7	\$1,031,960	1	\$499,720	1					\$1,742,092	2	\$4,528,539	14
Connecticut							\$330,000	5			\$500,000	1			\$116,667	1			\$946,667	7
Delaware					\$516,899	1									\$116,667	1			\$633,566	2
District of Columbia	\$400,000	1											\$250,000	1	\$793,853	3			\$1,443,853	5
Federated States of Micronesia															\$25,000	1			\$25,000	1
Florida					\$344,508	1			\$3,611,512	2	\$499,999	1	\$250,000	1	\$228,592	2			\$4,934,611	7
Georgia					\$2,922,513	1	\$637,000	4	\$1,250,000	1	\$249,981	1			\$128,592	1	\$1,896,227	2	\$7,084,313	10
Guam					\$2,000,000	1													\$2,000,000	1
Hawaii					\$75,000	1	\$93,000	1			\$500,000	1			\$182,847	1			\$850,847	4
Idaho							\$555,500	7	\$1,376,091	1					\$125,000	1			\$2,056,591	9
Illinois					\$549,620	1	\$380,768	4	\$5,655,122	3	\$248,200	1			\$158,000	3	\$1,966,277	2	\$8,957,987	14
Indiana	\$375,000	1			\$355,000	1	\$727,792	6	\$1,380,000	1					\$160,000	1			\$2,997,792	10
Iowa					\$800,000	1	\$870,000	14							\$482,307	3			\$2,152,307	18
Kansas							\$429,000	6							\$365,000	2			\$794,000	8
Kentucky	\$5,074,100	2					\$945,000	1							\$128,592	1			\$6,147,692	4
Louisiana			\$4,993,645	5	\$700,000	1	\$1,210,000	8	\$1,780,000	2					\$205,180	2			\$8,888,825	18
Maine					\$1,725,530	3	\$534,500	8	\$4,469,213	5	\$640,000	2			\$116,667	1			\$7,485,910	19
Maryland					\$233,500	1	\$210,000	3			\$495,000	1			\$284,517	3			\$1,223,017	8
Massachusetts							\$560,000	8	\$5,430,849	3					\$116,667	1	\$1,947,154	2	\$8,054,670	14
Michigan	\$100,000	2			\$4,304,576	3	\$1,056,932	8	\$7,830,878	4					\$258,000	3	\$1,653,556	2	\$15,203,942	22
Minnesota					\$125,000	1	\$859,164	7							\$315,373	3			\$1,299,537	11
Mississippi					\$1,490,718	2	\$954,400	5	\$2,425,380	1					\$178,592	2			\$5,049,090	10
Missouri					\$150,000	2	\$1,059,200	18	\$3,847,759	3					\$425,262	3	\$1,777,212	2	\$7,259,433	28
Montana	\$50,000	1					\$1,017,000	17	\$2,438,790	3					\$196,231	5			\$3,702,021	26
Nebraska					\$315,525	1	\$352,000	7											\$667,525	8
Nevada							\$80,000	1							\$125,000	1			\$205,000	2
New Hampshire							\$240,000	4	\$1,618,800	2									\$1,858,800	6
New Jersey							\$70,000	1	\$1,469,347	1					\$116,667	1			\$1,656,014	3
New Mexico			\$1,800,000	2			\$1,140,000	7	\$1,000,000	1	\$368,760	1			\$102,590	1			\$4,411,350	12
New York	\$160,000	1			\$500,000	1	\$723,520	11	\$4,142,000	2			\$300,000	1	\$333,334	3	\$1,641,258	2	\$7,800,112	21
North Carolina					\$3,012,620	2	\$567,000	3	\$2,653,450	2	\$250,000	1	\$51,000	1	\$385,776	3			\$6,919,846	12
North Dakota					\$214,711	1	\$756,000	13							\$100,000	1			\$1,070,711	15
Ohio	\$1,628,681	2					\$926,048	7	\$2,520,000	1	\$748,282	2			\$430,000	3			\$6,253,011	15
Oklahoma			\$575,000	1	\$1,000,000	1	\$1,080,000	3	\$1,940,000	2	\$351,400	1			\$200,588	2			\$5,146,988	10
Oregon							\$1,155,000	16	\$2,083,000	1	\$447,231	1			\$125,000	1			\$3,810,231	19
Pennsylvania	\$1,440,142	3					\$490,000	7	\$2,100,000	2	\$750,000	2			\$116,667	1	\$1,928,987	2	\$6,825,796	17
Puerto Rico					\$320,000	2					\$250,000	1			\$116,667	1			\$686,667	4
Rhode Island									\$625,000	1									\$625,000	1
South Carolina					\$4,525,000	6	\$1,911,130	11	\$6,602,165	3					\$360,465	3			\$13,398,760	23
South Dakota					\$2,574,575	4	\$1,004,000	13	\$755,000	1					\$30,000	1			\$4,363,575	19
Tennessee							\$553,000	4	\$2,500,400	2					\$128,592	1			\$3,181,992	7
Texas			\$1,300,000	1	\$1,900,000	1	\$681,000	8	\$10,029,274	9					\$410,360	4	\$1,897,306	2	\$16,217,940	25
Utah	\$790,118	1			\$400,000	1	\$462,000	7			\$500,000	1			\$15,000	1			\$2,167,118	11
Vermont					\$1,563,073	2	\$140,000	2							\$144,000	1			\$1,847,073	5
Virginia							\$700,000	10	\$2,600,000	1	\$499,751	1			\$116,663	1			\$3,916,414	13
Washington	\$301,916	1			\$110,000	2	\$1,004,500	15	\$3,714,784	2	\$500,000	1			\$175,000	2	\$2,066,072	2	\$7,872,272	25
West Virginia	\$6,503,449	6			\$1,782,000	1	\$700,000	10	\$2,040,000	1					\$116,667	1			\$11,142,116	19
Wisconsin					\$477,204	1	\$374,768	3			\$499,965	1	\$200,000	1	\$395,000	4			\$1,946,937	10
Wyoming							\$66,000	1	\$1,500,000	1					\$110,000	1			\$1,676,000	3
Grand Total	\$18,638,264	25	\$16,547,370	17	\$43,739,174	61	\$29,955,674	328	\$110,827,917	74	\$10,048,289	25	\$1,051,000	5	\$10,321,215	92	\$20,219,552	22	\$261,348,455	649

Summary of EDA Fiscal 2016 Awards

State	Award #	Applicant	City	Program Category	Total EDA \$
Alabama	040107142	City of Florence	Florence	Public Works	\$632,593
Alabama	040107145	City of Atmore	Atmore	Public Works	\$1,974,500
Alabama	047907143	Mobile Area Chamber of Commerce Foundation, Inc./Mobile Area Chamber of Commerce	Mobile	Disaster Relief	\$2,912,142
Alabama	047907154	University of Alabama	Tuscaloosa	Economic Adjustment Assistance	\$2,028,092
Alabama	047907157	Industrial Development Board of the City of Daphne	Daphne	Disaster Relief	\$846,583
Alabama	048607140	University of South Alabama	Mobile	Partnership Planning	\$60,000
Alabama	04660667304	Auburn University	Multi City	Technical Assistance	\$128,592
Alabama	ED16ATL3020021	Central Alabama Regional Planning and Development Commission	Montgomery	Partnership Planning	\$63,000
Alabama	ED16HDQ0200012	University of Alabama - Huntsville	Huntsville	Regional Innovation Strategies	\$500,000
Alaska	076907347	Central Council of Tlingit and Haida Indian Tribes of Alaska	Juneau	Economic Adjustment Assistance	\$83,900
Alaska	077907284	City of Pelican	Pelican	Economic Adjustment Assistance	\$242,676
Alaska	078407381	Dena Á´ Nena Á´ Henash dba Tanana Chiefs Conference	Fairbanks	Partnership Planning	\$60,000
Alaska	078407382	Native Village of Barrow	Barrow	Partnership Planning	\$60,000
Alaska	078507380	Fairbanks North Star Borough	Fairbanks	Partnership Planning	\$60,000
Alaska	07660687904	University of Alaska Anchorage	Anchorage	Technical Assistance	\$125,000
Alaska	07830722401	Kenai Peninsula Economic Development District	Kenai	Partnership Planning	\$75,000
Alaska	07830724101	Prince William Sound Economic Development	Anchorage	Partnership Planning	\$70,000
Alaska	07830724801	Southwest Alaska Municipal Conference	Anchorage	Partnership Planning	\$75,000
Alaska	07830725201	Southeast Conference	Juneau	Partnership Planning	\$70,000
Alaska	07840720401	Central Council of Tlingit and Haida Indian Tribes of Alaska	Juneau	Partnership Planning	\$65,000
Alaska	07840722301	Kawerak, Inc.	Nome	Partnership Planning	\$90,000
Alaska	07840724001	Association of Village Council Presidents	Bethel	Partnership Planning	\$90,000

Alaska	07840724201	Kodiak Area Native Association	Kodiak	Partnership Planning	\$70,000
Alaska	07840724701	Bristol Bay Native Association	Dillingham	Partnership Planning	\$80,000
Alaska	ED16SEA3030001	Alaska Department of Commerce, Community and	Juneau	Technical Assistance	\$100,000
Alaska	ED16SEA3030002	Alaska Fisheries Development Foundation	Wrangell	Technical Assistance	\$46,425
Alaska	ED16SEA3030005	Organized Village of Kake	Kake	Technical Assistance	\$59,376
Arizona	070107361	Maricopa County Community College District/Gateway Community College	Phoenix	Public Works	\$3,000,000
Arizona	077907373	Coconino County	Flagstaff	Assistance To Coal Communities	\$300,000
Arizona	078607384	Inter-Tribal Council of Arizona, Inc.	Phoenix	Partnership Planning	\$94,216
Arizona	07660688004	Arizona Board of Regents of Northern Arizona University	Flagstaff	Technical Assistance	\$100,000
Arizona	07830722201	Central Arizona Association of Governments	Apache Junction	Partnership Planning	\$70,000
Arizona	07830723901	Southeastern Arizona Governments Association	Bisbee	Partnership Planning	\$75,000
Arizona	07830727001	Northern Arizona Council Of Governments	Flagstaff	Partnership Planning	\$75,000
Arizona	07840724401	The Hopi Tribe	Kykotsmovi Village	Partnership Planning	\$60,000
Arizona	ED16HDQ0200006	BioAccel	Phoenix	Regional Innovation Strategies	\$250,000
Arizona	ED16SEA3030009	Western Arizona Economic Development District, Inc.	Yuma	Partnership Planning	\$62,500
Arkansas	080105086	City of Glenwood	Glenwood	Public Works	\$817,726
Arkansas	086905111	University Of Arkansas Board Of Trustees	Fayetteville	Disaster Relief	\$400,000
Arkansas	087905085	Benton County	Bentonville	Economic Adjustment Assistance	\$551,013
Arkansas	087905108	East Arkansas Planning and Development	Jonesboro	Disaster Relief	\$190,000
Arkansas	087905110	Southeast Arkansas Economic Development District, Inc.	Eudora	Disaster Relief	\$380,000

Arkansas	087905112	Fayetteville Chamber of Commerce	Fayetteville	Disaster Relief	\$450,000
Arkansas	087905117	City of Texarkana	Texarkana	Disaster Relief	\$1,000,000
Arkansas	087905119	City of Russellville	Russellville	Disaster Relief	\$1,700,000
Arkansas	087905132	South Arkansas Community College	El Dorado	Economic Adjustment Assistance	\$788,587
Arkansas	087905135	City of Paris, AR	Paris	Assistance To Coal Communities	\$764,900
Arkansas	08660488303	Phillips Community College of the University of Arkansas	Helena	Technical Assistance	\$102,590
Arkansas	08660488803	University of Arkansas at Little Rock	Little Rock	Technical Assistance	\$102,590
Arkansas	ED16HDQ0200017	Arkansas State University	State University	Regional Innovation Strategies	\$500,000
California	070107286	City of Hayward	Hayward	Public Works	\$2,744,824
California	070107288	City of Hanford/Kings County	Hanford	Public Works	\$3,000,000
California	070107315	AltaSea at the Port of Los Angeles/City of Los Angeles	San Pedro	Public Works	\$3,000,000
California	070107319	City of Sanger	Sanger	Public Works	\$1,237,500
California	070107362	City of Fresno	Fresno	Economic Adjustment Assistance	\$3,044,202
California	070107383	Economic Resources Corporation	Lynwood	Public Works	\$2,000,000
California	076907374	City of San Diego	San Diego	Economic Adjustment Assistance	\$100,000
California	076907375	South Los Angeles Economic Alliance	Los Angeles	Economic Adjustment Assistance	\$233,000
California	077907295	Valley Vision/California State University, Fresno Foundation/Central Sierra Economic Development District/CSU Chico Research Foundation	Sacramento	Economic Adjustment Assistance	\$250,000
California	077907332	Redwood Regional Economic Development	Eureka	Economic Adjustment Assistance	\$1,000,000

California	077907363	Central Sierra Economic Development District/California Association for Local Economic Development/Calaveras County Chamber of Commerce	San Andreas	Economic Adjustment Assistance	\$250,000
California	077907364	City of Twentynine Palms	Twentynine Palms	Economic Adjustment Assistance	\$42,323
California	077907366	California Capital FDC	Sacramento	Economic Adjustment Assistance	\$80,000
California	07660688104	California State University-Chico Research Foundation	Chico	Technical Assistance	\$220,000
California	07830718001	Central Sierra Economic Development District	Sonora	Partnership Planning	\$60,000
California	07830718301	Superior California Economic Development District	Redding	Partnership Planning	\$85,000
California	07830719101	Sierra Economic Development Corporation	Auburn	Partnership Planning	\$75,000
California	07830721701	3CORE, Inc.	Chico	Partnership Planning	\$75,000
California	07830722901	Yuba-Sutter Economic Development Corporation	Yuba City	Partnership Planning	\$70,000
California	07840719801	Karuk Tribe of California	Happy Camp	Partnership Planning	\$55,000
California	ED16HDQ3130033	University of Southern California	Los Angeles	Trade Adjustment Assistance	\$1,047,088
California	ED16HDQ3130033	University of Southern California	Los Angeles	Trade Adjustment Assistance	\$656,323
California	ED16SEA3020013	Dry Creek Rancheria	Santa Rosa	Partnership Planning	\$58,736
California	ED16SEA3030003	County of El Dorado	Placerville	Technical Assistance	\$75,000
Colorado	050105793	City of Pueblo	Pueblo	Public Works	\$1,031,960
Colorado	056905805	Region 9 Economic Development District of	Durango	Economic Adjustment Assistance	\$57,809
Colorado	056905820	Northwest Colorado Council of Governments	Silverthorne	Assistance To Coal Communities	\$100,000
Colorado	057905835	Western State Colorado University	Gunnison	Assistance To Coal Communities	\$649,958

Colorado	ED16DEN3020020	Northwest Colorado Council of Governments	Silverthorne	Partnership Planning	\$66,000
Colorado	ED16DEN3020023	San Luis Valley Development Resources Group	Alamosa	Partnership Planning	\$66,000
Colorado	ED16DEN3020032	Southern Colorado Economic Development District, Inc.	Pueblo	Partnership Planning	\$66,000
Colorado	ED16DEN3020058	Region 9 Economic Development District of Southwest Colorado	Durango	Partnership Planning	\$66,000
Colorado	ED16DEN3020079	Region 10 League for Economic Assistance and	Montrose	Partnership Planning	\$66,000
Colorado	ED16DEN3020082	East Central Council of Governments	Stratton	Partnership Planning	\$66,000
Colorado	ED16DEN3020103	Ute Mountain Ute Tribe	Towaoc	Partnership Planning	\$51,000
Colorado	ED16HDQ0200011	Telluride Foundation	Telluride	Regional Innovation Strategies	\$499,720
Colorado	ED16HDQ3130030	The Regents of the University of Colorado at Boulder	Boulder	Trade Adjustment Assistance	\$1,085,769
Colorado	ED16HDQ3130030	The Regents of the University of Colorado at Boulder	Boulder	Trade Adjustment Assistance	\$656,323
Connecticut	ED16HDQ0200013	University of Connecticut	Storrs	Regional Innovation Strategies	\$500,000
Connecticut	ED16PHI3020036	Western Connecticut Council of Governments	Sandy Hook	Partnership Planning	\$50,000
Connecticut	ED16PHI3020045	Southeastern Connecticut Enterprise Region, Inc.	Groton	Partnership Planning	\$70,000
Connecticut	ED16PHI3020083	New Britain Chamber of Commerce, Inc.	New Britain	Partnership Planning	\$70,000

Connecticut	ED16PHI3020086	South Central Connecticut Regional Economic Development District	North Haven	Partnership Planning	\$70,000
Connecticut	ED16PHI3020089	Shelton Economic Development Corporation	Shelton	Partnership Planning	\$70,000
Connecticut	ED16PHI3030069	University of Connecticut	Storrs	Technical Assistance	\$116,667
Delaware	017914740	Delaware Technology Park, Inc.	Newark	Economic Adjustment Assistance	\$516,899
Delaware	ED16PHI3030068	Delaware State University	Dover	Technical Assistance	\$116,667
District of Columbia	057905830	National Association of Counties (NACo) and the National Association of Development Organizations (NADO) Research Foundation	Washington	Assistance To Coal Communities	\$400,000
District of Columbia	ED16AUS3030019	National Association Of Development Organizations Research Foundation	Washington	Technical Assistance	\$348,402
District of Columbia	ED16HDQ3030028	International Economic Development Council Inc.	Washington	Technical Assistance	\$285,018
District of Columbia	ED16HDQ3030042	Smart Growth America	Washington	Technical Assistance	\$160,433
District of Columbia	ED16HDQ3120027	Georgetown University (The)	Washington	Research And Evaluation	\$250,000
Federated States of Micronesia	ED16SEA3030010	College Of Micronesia-Fsm	Pohnpei	Technical Assistance	\$25,000
Florida	040107113	City of Lake Worth/Palm Beach County Board of County Commissioners	Lake Worth	Public Works	\$1,389,100
Florida	040107149	Osceola Board of County Commissioners	Kissimmee	Public Works	\$2,222,412
Florida	046907141	University of West Florida	Pensacola	Economic Adjustment Assistance	\$344,508
Florida	04660667004	University of Florida	Multi City	Technical Assistance	\$128,592

Florida	ED16ATL3030026	North Florida Economic Development	Tallahassee	Technical Assistance	\$100,000
Florida	ED16HDQ0200018	CareerSource Broward	Fort Lauderdale	Regional Innovation Strategies	\$499,999
Florida	ED16HDQ3120001	University Of Central Florida Board Of Trustees, The	Orlando	Research And Evaluation	\$250,000
Georgia	040107125	City of Riceboro	Riceboro	Public Works	\$1,250,000
Georgia	047907159	Herman J. Russell Center for Innovation and Entrepreneurship	Atlanta	Economic Adjustment Assistance	\$2,922,513
Georgia	04660666904	Georgia Tech Research Corporation	Multi City	Technical Assistance	\$128,592
Georgia	ED16ATL3020007	Southern Georgia Regional Commission	Valdosta	Partnership Planning	\$189,000
Georgia	ED16ATL3020011	River Valley Regional Commission	Columbus	Partnership Planning	\$189,000
Georgia	ED16ATL3020019	Southwest Georgia Regional Commission	Camilla	Partnership Planning	\$189,000
Georgia	ED16ATL3020029	Northwest Georgia Regional Commission	Rome	Partnership Planning	\$70,000
Georgia	ED16HDQ0200007	Global Center For Medical Innovation, Inc.	Atlanta	Regional Innovation Strategies	\$249,981
Georgia	ED16HDQ3130038	Georgia Tech Research Corporation	Atlanta	Trade Adjustment Assistance	\$1,239,904
Georgia	ED16HDQ3130038	Georgia Tech Research Corporation	Atlanta	Trade Adjustment Assistance	\$656,323
Guam	077907372	Guam Contractors Association Trades Academy, Inc.	Agana Heights	Economic Adjustment Assistance	\$2,000,000
Hawaii	077907367	Maui Economic Development Board, Inc.	Kihei	Economic Adjustment Assistance	\$75,000
Hawaii	07660688404	University of Hawaii	Honolulu	Technical Assistance	\$182,847

Hawaii	ED16HDQ0200021	University of Hawaii System	Honolulu	Regional Innovation Strategies	\$500,000
Hawaii	ED16SEA3020006	Pacific Basin Development Council	Honolulu	Partnership Planning	\$93,000
Idaho	070107314	North Idaho College	Rathdrum	Public Works	\$1,376,091
Idaho	07660688204	Boise State University	Boise	Technical Assistance	\$125,000
Idaho	07830719201	Clearwater Economic Development Association	Lewiston	Partnership Planning	\$85,000
Idaho	07830719401	East Central Idaho Planning and Development Association	Rexburg	Partnership Planning	\$75,000
Idaho	07830720001	Region IV Development Association	Twin Falls	Partnership Planning	\$85,500
Idaho	07830720101	Southeast Idaho Council of Governments, Inc.	Pocatello	Partnership Planning	\$75,000
Idaho	07830722801	Panhandle Area Council Inc.	Hayden	Partnership Planning	\$70,000
Idaho	07840719601	The Coeur D'Alene Tribe	Plummer	Partnership Planning	\$85,000
Idaho	07840725001	Nez Perce Tribe	Lapwai	Partnership Planning	\$80,000
Illinois	060106029	City of Havana	Havana	Public Works	\$720,000
Illinois	060106032	City of Savanna	Savanna	Public Works	\$1,514,521
Illinois	060106045	City of Rochelle	Rochelle	Public Works	\$3,420,601
Illinois	066906052	Board of Trustees of the University of Illinois	Champaign	Economic Adjustment Assistance	\$549,620
Illinois	06830597501	Blackhawk Hills Resource Conservation & Development (Rc&D) Council	Rock Falls	Partnership Planning	\$103,256
Illinois	ED16CHI3020019	Greater Egypt Regional Planning And Development Commission	Marion	Partnership Planning	\$169,884
Illinois	ED16CHI3020027	Two Rivers Regional Council of Public Officials	Quincy	Partnership Planning	\$54,628
Illinois	ED16CHI3020028	Western Illinois Regional Council	Macomb	Partnership Planning	\$53,000
Illinois	ED16CHI3030025	EDC Inc., The Economic Development Council for the Peoria Area	Peoria	Technical Assistance	\$50,000

Illinois	ED16CHI3030029	University of Illinois	Chicago	Technical Assistance	\$54,000
Illinois	ED16CHI3030031	University of Illinois	Urbana	Technical Assistance	\$54,000
Illinois	ED16HDQ0200008	Illinois Science and Energy Innovation Fund	Chicago	Regional Innovation Strategies	\$248,200
Illinois	ED16HDQ3130034	Applied Strategies International, Ltd.	Chicago	Trade Adjustment Assistance	\$1,309,954
Illinois	ED16HDQ3130034	Applied Strategies International, Ltd.	Chicago	Trade Adjustment Assistance	\$656,323
Indiana	060106042	City of Jasper	Jasper	Public Works	\$1,380,000
Indiana	066906051	City of Indianapolis	Indianapolis	Economic Adjustment Assistance	\$355,000
Indiana	066906053	Citizens Energy Group	Indianapolis	Assistance To Coal Communities	\$375,000
Indiana	ED16CHI3020010	River Hills Economic Development Corporation	Jeffersonville	Partnership Planning	\$154,884
Indiana	ED16CHI3020012	West Central Indiana Economic Development District	Terre Haute	Partnership Planning	\$154,884
Indiana	ED16CHI3020015	Michiana Area Council of Governments	South Bend	Partnership Planning	\$53,628
Indiana	ED16CHI3020016	Southeastern Indiana Regional Planning	Versailles	Partnership Planning	\$154,884
Indiana	ED16CHI3020018	Indiana 15 Regional Planning Commission	Ferdinand	Partnership Planning	\$157,884
Indiana	ED16CHI3020040	East Central Indiana (ECI) Regional Planning District, Inc.	Muncie	Partnership Planning	\$51,628
Indiana	ED16CHI3030033	Purdue University	West Lafayette	Technical Assistance	\$160,000

Iowa	057905799	Iowa City Area Development Group/Iowa City	Iowa City	Economic Adjustment Assistance	\$800,000
Iowa	05660544103	Iowa State University of Science and Technology	Multi City	Technical Assistance	\$250,000
Iowa	05660544303	University of Northern Iowa	Multi City	Technical Assistance	\$156,013
Iowa	05830573101	Southwest Iowa Planning Council	Multi City	Partnership Planning	\$12,000
Iowa	ED16DEN3020001	East Central Intergovernmental Association	Dubuque	Partnership Planning	\$66,000
Iowa	ED16DEN3020007	Region 6 Planning Commission	Marshalltown	Partnership Planning	\$66,000
Iowa	ED16DEN3020045	Southern Iowa Council of Governments, Inc.	Creston	Partnership Planning	\$66,000
Iowa	ED16DEN3020049	Mid-Iowa Development Association Council of Governments	Fort Dodge	Partnership Planning	\$66,000
Iowa	ED16DEN3020054	East Central Iowa Council of Governments	Cedar Rapids	Partnership Planning	\$66,000
Iowa	ED16DEN3020055	North Iowa Area Council of Governments	Mason City	Partnership Planning	\$66,000
Iowa	ED16DEN3020056	Region XII Council of Governments	Carroll	Partnership Planning	\$66,000
Iowa	ED16DEN3020057	Siouxland Interstate Metropolitan Planning	Sioux City	Partnership Planning	\$66,000
Iowa	ED16DEN3020060	Northwest Iowa Planning and Development	Spencer	Partnership Planning	\$66,000
Iowa	ED16DEN3020061	Upper Exploreland Regional Planning Commission	Postville	Partnership Planning	\$66,000
Iowa	ED16DEN3020067	Area 15 Regional Planning Commission	Ottumwa	Partnership Planning	\$66,000
Iowa	ED16DEN3020070	Iowa Northland Regional Economic Development	Waterloo	Partnership Planning	\$66,000

Iowa	ED16DEN3020071	Southeast Iowa Regional Planning Commission	West Burlington	Partnership Planning	\$66,000
Iowa	ED16DEN3030050	East Central Intergovernmental Association	Dubuque	Technical Assistance	\$76,294
Kansas	05660543603	Kansas State University	Manhattan	Technical Assistance	\$250,000
Kansas	05660544503	University of Kansas Center for Research, Inc.	Lawrence	Technical Assistance	\$115,000
Kansas	ED16DEN3020009	Great Plains Development, Inc.	Dodge City	Partnership Planning	\$66,000
Kansas	ED16DEN3020010	Northwest Kansas Planning and Development Commission	Hill City	Partnership Planning	\$66,000
Kansas	ED16DEN3020019	South Central Kansas Economic Development District	Bel Aire	Partnership Planning	\$66,000
Kansas	ED16DEN3020043	North Central Regional Planning Commission	Beloit	Partnership Planning	\$66,000
Kansas	ED16DEN3020068	Southeast Kansas Regional Planning Commission	Chanute	Partnership Planning	\$66,000
Kansas	ED16DEN3020092	Flint Hills Regional Council, Inc.	Fort Riley	Partnership Planning	\$99,000
Kentucky	046907128	Southeast Kentucky Economic Development Corporation	Somerset	Assistance To Coal Communities	\$100,000
Kentucky	047907155	University of Pikeville	Pikeville	Assistance To Coal Communities	\$4,974,100
Kentucky	04660667404	University of Kentucky Research Foundation	Multi City	Technical Assistance	\$128,592
Kentucky	ED16ATL3020028	Commonwealth of Kentucky - Department of Local	Frankfort	Partnership Planning	\$945,000
Louisiana	080105087	South Central Louisiana Technical College	Reserve	Public Works	\$1,040,000
Louisiana	080105130	Lafourche Parish Government	Thibodaux	Public Works	\$740,000
Louisiana	087905106	Central Louisiana Regional Port	Alexandria	Disaster Relief	\$1,400,000
Louisiana	087905107	Regional Planning Commission	New Orleans	Disaster Relief	\$113,645

Louisiana	087905109	Research Park Corporation	Baton Rouge	Disaster Relief	\$280,000
Louisiana	087905118	St James Parish Government	Convent	Disaster Relief	\$1,500,000
Louisiana	087905120	Town of Golden Meadow	Golden Meadow	Disaster Relief	\$1,700,000
Louisiana	087905126	Winrock International/University of Louisiana at Lafayette	Lafayette	Economic Adjustment Assistance	\$700,000
Louisiana	08660488103	Southern University A&M College	Baton Rouge	Technical Assistance	\$102,590
Louisiana	08660488403	McNeese State University	Lake Charles	Technical Assistance	\$102,590
Louisiana	ED16AUS3020001	Capital Region Planning Commission	Baton Rouge	Partnership Planning	\$180,000
Louisiana	ED16AUS3020002	South Central Planning and Development Commission	Houma	Partnership Planning	\$180,000
Louisiana	ED16AUS3020004	The Coordinating and Development Corporation	Shreveport	Partnership Planning	\$180,000
Louisiana	ED16AUS3020005	Kisatchie-Delta Regional Planning And Development District, Inc., The	Alexandria	Partnership Planning	\$60,000
Louisiana	ED16AUS3020014	North Delta Regional Planning & Development District, Inc.	Monroe	Partnership Planning	\$180,000
Louisiana	ED16AUS3020018	Imperial Calcasieu Regional Planning and Development Commission	Lake Charles	Partnership Planning	\$180,000
Louisiana	ED16AUS3020020	Regional Planning Commission	New Orleans	Partnership Planning	\$150,000
Louisiana	ED16AUS3020021	Louisiana State University	Baton Rouge	Partnership Planning	\$100,000
Maine	010114714	Bangor Target Area Development Corporation	Orono	Public Works	\$345,000
Maine	010114715	Central Maine Community College	Auburn	Public Works	\$1,595,000
Maine	010114718	City of Bangor	Bangor	Public Works	\$1,243,004
Maine	010114739	Midcoast Regional Redevelopment Authority	Brunswick	Public Works	\$517,000
Maine	010114741	City of Sanford	Sanford	Public Works	\$769,209

Maine	017914711	Environmental Health Strategy Center	Portland	Economic Adjustment Assistance	\$513,930
Maine	017914722	Maine Development Foundation	Augusta	Economic Adjustment Assistance	\$711,600
Maine	017914735	Eastern Maine Development Corporation	Bangor	Economic Adjustment Assistance	\$500,000
Maine	ED16HDQ0200004	Coastal Enterprises Inc. (CEI)	Brunswick	Regional Innovation Strategies	\$250,000
Maine	ED16HDQ0200014	Maine Center for Enterprise Development	Portland	Regional Innovation Strategies	\$390,000
Maine	ED16PHI3020022	Androscoggin Valley Council of Governments	Auburn	Partnership Planning	\$70,000
Maine	ED16PHI3020026	Northern Maine Development Commission, Inc.	Caribou	Partnership Planning	\$70,000
Maine	ED16PHI3020029	Kennebec Valley Council of Governments	Fairfield	Partnership Planning	\$70,000
Maine	ED16PHI3020030	Eastern Maine Development Corporation	Bangor	Partnership Planning	\$70,000
Maine	ED16PHI3020066	Penobscot Indian Nation	Indian Island	Partnership Planning	\$44,500
Maine	ED16PHI3020076	Greater Portland Council of Governments	Portland	Partnership Planning	\$70,000
Maine	ED16PHI3020077	Southern Maine Regional Planning Commission	Saco	Partnership Planning	\$70,000
Maine	ED16PHI3020078	Midcoast Economic Development District	Damariscotta	Partnership Planning	\$70,000
Maine	ED16PHI3030070	University of Maine System	Portland	Technical Assistance	\$116,667

Maryland	017914736	Economic Alliance of Greater Baltimore/Baltimore Development Corporation	Baltimore	Economic Adjustment Assistance	\$233,500
Maryland	ED16HDQ0200024	BioHealth Innovation, Inc.	Rockville	Regional Innovation Strategies	\$495,000
Maryland	ED16PHI3020007	Tri-County Council for Western Maryland, Inc.	Frostburg	Partnership Planning	\$70,000
Maryland	ED16PHI3020037	Tri-County Council for the Lower Eastern Shore of Maryland	Salisbury	Partnership Planning	\$70,000
Maryland	ED16PHI3020038	Mid-Shore Regional Council	Easton	Partnership Planning	\$70,000
Maryland	ED16PHI3030042	City of Baltimore	Baltimore	Technical Assistance	\$110,650
Maryland	ED16PHI3030043	Eastern Shore Entrepreneurship Center, Inc.	Easton	Technical Assistance	\$57,200
Maryland	ED16PHI3030075	University of Maryland	College Park	Technical Assistance	\$116,667
Massachusetts	010114675	Holyoke Community College Foundation, Inc./Holyoke Community College	Holyoke	Public Works	\$1,549,200
Massachusetts	010114713	City of Lowell	Lowell	Public Works	\$2,481,649
Massachusetts	010114724	Endicott College/North Shore InnoVentures	Beverly	Public Works	\$1,400,000
Massachusetts	ED16HDQ3130039	New England Trade Adjustment Assistance Center, Inc.	North Billerica	Trade Adjustment Assistance	\$1,290,831
Massachusetts	ED16HDQ3130039	New England Trade Adjustment Assistance Center, Inc.	North Billerica	Trade Adjustment Assistance	\$656,323
Massachusetts	ED16PHI3020008	Southeastern Regional Planning and Economic Development District	Taunton	Partnership Planning	\$70,000
Massachusetts	ED16PHI3020021	Old Colony Planning Council	Brockton	Partnership Planning	\$70,000

Massachusetts	ED16PHI3020034	Montachusett Regional Planning Commission	Fitchburg	Partnership Planning	\$70,000
Massachusetts	ED16PHI3020057	Franklin Regional Council of Governments	Greenfield	Partnership Planning	\$70,000
Massachusetts	ED16PHI3020058	Barnstable, County Of	Barnstable	Partnership Planning	\$70,000
Massachusetts	ED16PHI3020059	Metropolitan Area Planning Council	Boston	Partnership Planning	\$70,000
Massachusetts	ED16PHI3020061	Pioneer Valley Planning Commission	Springfield	Partnership Planning	\$70,000
Massachusetts	ED16PHI3020062	Merrimack Valley Planning Commission	Haverhill	Partnership Planning	\$70,000
Massachusetts	ED16PHI3030067	Becker College	Worcester	Technical Assistance	\$116,667
Michigan	060106036	Kettering University	Flint	Public Works	\$1,900,000
Michigan	060106037	Beaver Creek-Grayling Townships Utilities Authority	Grayling	Public Works	\$3,227,400
Michigan	060106040	Board of Trustees of Western Michigan University/Oshtemo Township	Kalamazoo	Public Works	\$2,098,000
Michigan	060106043	City of Grand Rapids	Grand Rapids	Public Works	\$605,478
Michigan	066906023	Genesee Area Focus Fund, Inc./Flint and Genesee Chamber of Commerce	Flint	Economic Adjustment Assistance	\$197,416
Michigan	066906046	County Of Huron Economic Development Corporation	Harbor Beach	Assistance To Coal Communities	\$50,000
Michigan	066906050	St. Clair County	Port Huron	Assistance To Coal Communities	\$50,000
Michigan	067906039	Detroit Economic Growth Corporation	Detroit	Economic Adjustment Assistance	\$910,000
Michigan	067906048	Detroit Economic Growth Association/City of Detroit	Detroit	Economic Adjustment Assistance	\$3,197,160

Michigan	06830598001	Northwest Michigan Council Of Governments	Traverse City	Partnership Planning	\$103,256
Michigan	ED16CHI3020001	Southwestern Michigan Commission	Benton Harbor	Partnership Planning	\$154,884
Michigan	ED16CHI3020009	West Michigan Regional Planning Commission	Grand Rapids	Partnership Planning	\$154,884
Michigan	ED16CHI3020011	Inter-Tribal Council of Michigan	Sault Sainte Marie	Partnership Planning	\$110,628
Michigan	ED16CHI3020013	East Michigan Council of Governments	Saginaw	Partnership Planning	\$157,884
Michigan	ED16CHI3020020	Eastern Upper Peninsula Regional Planning and Development Commission	Sault Sainte Marie	Partnership Planning	\$163,884
Michigan	ED16CHI3020021	Tri-County Regional Planning Commission	Lansing	Partnership Planning	\$157,884
Michigan	ED16CHI3020046	Region II Planning Commission	Jackson	Partnership Planning	\$53,628
Michigan	ED16CHI3030032	Regents of the University of Michigan	Ann Arbor	Technical Assistance	\$80,000
Michigan	ED16CHI3030037	Michigan State University	East Lansing	Technical Assistance	\$150,000
Michigan	ED16CHI3030039	Eastern Upper Peninsula Regional Planning and Development Commission	Sault Sainte Marie	Technical Assistance	\$28,000
Michigan	ED16HDQ3130040	Regents of the University of Michigan	Ann Arbor	Trade Adjustment Assistance	\$997,233
Michigan	ED16HDQ3130040	Regents of the University of Michigan	Ann Arbor	Trade Adjustment Assistance	\$656,323
Minnesota	066906041	Lower Sioux Indian Community	Morton	Economic Adjustment Assistance	\$125,000
Minnesota	06830597401	West Central Initiative	Fergus Falls	Partnership Planning	\$109,256

Minnesota	ED16CHI3020002	Minnesota Chippewa Tribe	Cass Lake	Partnership Planning	\$152,628
Minnesota	ED16CHI3020004	Headwaters Regional Development Commission	Bemidji	Partnership Planning	\$163,884
Minnesota	ED16CHI3020005	Northwest Regional Development Commission	Warren	Partnership Planning	\$157,884
Minnesota	ED16CHI3020022	Southwest Regional Development Commission	Slayton	Partnership Planning	\$163,884
Minnesota	ED16CHI3020026	Arrowhead Regional Development Commission	Duluth	Partnership Planning	\$61,628
Minnesota	ED16CHI3020044	Central Minnesota Jobs and Training Services, Inc.	Monticello	Partnership Planning	\$50,000
Minnesota	ED16CHI3030024	Hoot Lake Plant Use Study	Fergus Falls	Technical Assistance	\$55,000
Minnesota	ED16CHI3030035	The Regents of the University of Minnesota	Minneapolis	Technical Assistance	\$160,373
Minnesota	ED16CHI3030045	Region 9 Development Commission	Mankato	Technical Assistance	\$100,000
Mississippi	040107093	Grenada County Board of Supervisors/Grenada County Economic Development District	Grenada	Public Works	\$2,425,380
Mississippi	046907126	Southern Mississippi Planning and Development District	Gulfport	Economic Adjustment Assistance	\$1,000,000
Mississippi	046907161	Mississippi State University	Mississippi State	Economic Adjustment Assistance	\$490,718
Mississippi	04660667104	Mississippi State University	Multi City	Technical Assistance	\$128,592
Mississippi	ED16ATL3020002	Central Mississippi Planning and Development District	Jackson	Partnership Planning	\$189,000
Mississippi	ED16ATL3020003	Southwest Mississippi Planning and Development District, Inc.	Natchez	Partnership Planning	\$189,000

Mississippi	ED16ATL3020012	Mississippi Band of Choctaw Indians	Choctaw	Partnership Planning	\$106,900
Mississippi	ED16ATL3020015	Southern Mississippi Planning and Development District	Gulfport	Partnership Planning	\$280,500
Mississippi	ED16ATL3020017	Three Rivers Planning and Development District	Pontotoc	Partnership Planning	\$189,000
Mississippi	ED16ATL3030025	Hancock County Port & Harbor Commission	Waveland	Technical Assistance	\$50,000
Missouri	050105822	City of Portageville	Portageville	Public Works	\$1,635,740
Missouri	050105826	Community College District of Central Southwest Missouri	Springfield	Public Works	\$1,057,019
Missouri	050105827	City of Glasgow	Glasgow	Public Works	\$1,155,000
Missouri	057905836	Beyond Housing, Inc.	St. Louis	Economic Adjustment Assistance	\$50,000
Missouri	057905837	Economic Development of Kansas City Missouri	Kansas City	Economic Adjustment Assistance	\$100,000
Missouri	05660544803	Southeast Missouri State University	Cape Girardeau	Technical Assistance	\$198,987
Missouri	05660545103	Curators of the University of Missouri-Kansas City	Kansas City	Technical Assistance	\$200,000
Missouri	05830572401	Mid-Missouri Regional Planning Commission	Multi City	Partnership Planning	\$12,000
Missouri	05830573201	Pioneer Trails Regional Planning Commission	Multi City	Partnership Planning	\$12,000
Missouri	05830573301	Mid-America Regional Council Community Services Corporation	Multi City	Partnership Planning	\$12,000
Missouri	ED16DEN3020005	Meramec Regional Planning Commission	Saint James	Partnership Planning	\$66,000
Missouri	ED16DEN3020006	Southeast Missouri Regional Planning and Economic Development Commission	Perryville	Partnership Planning	\$66,000
Missouri	ED16DEN3020008	Bootheel Regional Planning and Economic Development Commission	Dexter	Partnership Planning	\$66,000
Missouri	ED16DEN3020013	South Central Ozarks Council of Governments	Pomona	Partnership Planning	\$66,000

Missouri	ED16DEN3020044	Lake of the Ozarks Council of Local Governments	Camdenton	Partnership Planning	\$66,000
Missouri	ED16DEN3020046	Northwest Missouri Regional Council of Governments	Maryville	Partnership Planning	\$66,000
Missouri	ED16DEN3020047	MO-KAN Regional Council	Saint Joseph	Partnership Planning	\$66,000
Missouri	ED16DEN3020048	Ozark Foothills Regional Planning Commission	Poplar Bluff	Partnership Planning	\$66,000
Missouri	ED16DEN3020059	Kaysinger Basin Regional Planning Council	Clinton	Partnership Planning	\$66,000
Missouri	ED16DEN3020062	Northeast Missouri Regional Planning	Memphis	Partnership Planning	\$66,000
Missouri	ED16DEN3020064	Mark Twain Regional Council of Governments	Perry	Partnership Planning	\$66,000
Missouri	ED16DEN3020066	Green Hills Regional Planning Commission	Trenton	Partnership Planning	\$66,000
Missouri	ED16DEN3020069	Harry S Truman Coordinating Council	Carl Junction	Partnership Planning	\$66,000
Missouri	ED16DEN3020072	Boonslick Regional Planning Commission	Warrenton	Partnership Planning	\$66,000
Missouri	ED16DEN3020089	Mid-America Regional Council Community Services Corporation	Kansas City	Partnership Planning	\$99,200
Missouri	ED16DEN3030090	Southeast Missouri Regional Planning and Economic Development Commission	Perryville	Technical Assistance	\$26,275
Missouri	ED16HDQ3130037	University of Missouri System	Columbia	Trade Adjustment Assistance	\$1,120,889
Missouri	ED16HDQ3130037	University of Missouri System	Columbia	Trade Adjustment Assistance	\$656,323
Montana	050105794	Miles Community College	Miles City	Public Works	\$711,680

Montana	050105806	Blackfeet Tribal Business Council	Browning	Public Works	\$977,110
Montana	050105824	Lincoln County Port Authority	Libby	Public Works	\$750,000
Montana	056905821	Southeastern Montana Development Corporation	Colstrip	Assistance To Coal Communities	\$50,000
Montana	ED16DEN3020003	Confederated Salish and Kootenai Tribes of the Flathead Nation	Pablo	Partnership Planning	\$51,000
Montana	ED16DEN3020011	Northern Rocky Mountain Economic Development District	Bozeman	Partnership Planning	\$66,000
Montana	ED16DEN3020022	North Central Montana Economic Development District dba Sweetgrass Development Corporation	Great Falls	Partnership Planning	\$66,000
Montana	ED16DEN3020025	Bear Paw Development Corporation of Northern Montana	Havre	Partnership Planning	\$66,000
Montana	ED16DEN3020027	Beartooth Resource Conservation and Development Area, Inc.	Joliet	Partnership Planning	\$66,000
Montana	ED16DEN3020028	Southeastern Montana Development Corporation	Colstrip	Partnership Planning	\$66,000
Montana	ED16DEN3020029	Montana Business Assistance Connection, Inc.	Helena	Partnership Planning	\$66,000
Montana	ED16DEN3020039	Blackfeet Tribe of the Blackfeet Indian Reservation	Browning	Partnership Planning	\$51,000
Montana	ED16DEN3020075	Headwaters Resource Conservation and	Butte	Partnership Planning	\$66,000
Montana	ED16DEN3020076	Eastern Plains Economic Development	Sidney	Partnership Planning	\$66,000
Montana	ED16DEN3020077	Snowy Mountain Development Corporation	Lewistown	Partnership Planning	\$66,000
Montana	ED16DEN3020086	Great Northern Development Corporation	Wolf Point	Partnership Planning	\$66,000

Montana	ED16DEN3020098	Chippewa Cree Tribe Of The Rocky Boy Reservation, The	Box Elder	Partnership Planning	\$51,000
Montana	ED16DEN3020100	Fort Belknap Indian Community	Harlem	Partnership Planning	\$51,000
Montana	ED16DEN3020102	Crow Tribe of Indians	Crow Agency	Partnership Planning	\$51,000
Montana	ED16DEN3020104	Assiniboine and Sioux Tribes of the Fort Peck Indian Reservation	Poplar	Partnership Planning	\$51,000
Montana	ED16DEN3020106	Northern Cheyenne Tribe	Lame Deer	Partnership Planning	\$51,000
Montana	ED16DEN3030036	City of Shelby	Shelby	Technical Assistance	\$20,000
Montana	ED16DEN3030053	Beartooth Resource Conservation and	Joliet	Technical Assistance	\$50,000
Montana	ED16DEN3030063	Fort Peck Assiniboine & Sioux Tribes	Poplar	Technical Assistance	\$33,847
Montana	ED16DEN3030088	Great Northern Development Corporation	Wolf Point	Technical Assistance	\$12,384
Montana	ED16DEN3030091	Native American Development Corporation	Billings	Technical Assistance	\$80,000
Nebraska	057905833	Whispering Roots, Inc./75 North Revitalization Corporation	Omaha	Economic Adjustment Assistance	\$315,525
Nebraska	05830570501	Omaha-Council Bluffs Metropolitan Area Planning Agency	Omaha	Partnership Planning	\$12,000
Nebraska	05830573001	Northeast Nebraska Economic Development District	Norfolk	Partnership Planning	\$10,000
Nebraska	ED16DEN3020014	South Central Nebraska Economic Development District	Holdrege	Partnership Planning	\$66,000
Nebraska	ED16DEN3020042	West Central Nebraska Economic Development District	Ogallala	Partnership Planning	\$66,000

Nebraska	ED16DEN3020074	Central Nebraska Economic Development District	Chambers	Partnership Planning	\$66,000
Nebraska	ED16DEN3020080	Panhandle Area Development District	Scottsbluff	Partnership Planning	\$66,000
Nebraska	ED16DEN3020081	Southeast Nebraska Economic Development	Lincoln	Partnership Planning	\$66,000
Nevada	07660688304	Board of Regents of University of Nevada-Reno	Reno	Technical Assistance	\$125,000
Nevada	07830721501	Western Nevada Development District	Carson City	Partnership Planning	\$80,000
New Hampshire	010114716	Town of Littleton	Littleton	Public Works	\$1,018,800
New Hampshire	010114717	Town of Northumberland	Groveton	Public Works	\$600,000
New Hampshire	ED16PHI3020013	North Country Council Inc.	Littleton	Partnership Planning	\$70,000
New Hampshire	ED16PHI3020031	Rockingham Economic Development Corporation	Raymond	Partnership Planning	\$70,000
New Hampshire	ED16PHI3020087	Central New Hampshire Regional Planning Commission	Concord	Partnership Planning	\$30,000
New Hampshire	ED16PHI3030088	Strafford Regional Planning Commission	Rochester	Partnership Planning	\$70,000
New Jersey	010114737	Cooper's Ferry Partnership, Inc./City of Camden	Camden	Public Works	\$1,469,347
New Jersey	ED16PHI3020020	South Jersey Economic Development District, Inc.	Vineland	Partnership Planning	\$70,000
New Jersey	ED16PHI3030063	Rutgers, The State University of New Jersey	Newark	Technical Assistance	\$116,667
New Mexico	080105139	First Choice Community Healthcare, Inc.	Albuquerque	Public Works	\$1,000,000
New Mexico	087905104	City of Alamogordo	Alamogordo	Disaster Relief	\$800,000
New Mexico	087905105	Village of Ruidoso	Ruidoso	Disaster Relief	\$1,000,000
New Mexico	08660487403	The Regents of the New Mexico State University	Las Cruces	Technical Assistance	\$102,590

New Mexico	ED16AUS3020006	Mid-Region Council of Governments	Albuquerque	Partnership Planning	\$180,000
New Mexico	ED16AUS3020008	Southwest New Mexico Council of Governments	Silver City	Partnership Planning	\$180,000
New Mexico	ED16AUS3020009	South Central Council of Governments	Elephant Butte	Partnership Planning	\$180,000
New Mexico	ED16AUS3020010	Southeastern New Mexico Council of Governments	Roswell	Partnership Planning	\$180,000
New Mexico	ED16AUS3020011	North Central New Mexico Economic Development District	Santa Fe	Partnership Planning	\$60,000
New Mexico	ED16AUS3020012	Northwest New Mexico Council of Governments	Gallup	Partnership Planning	\$180,000
New Mexico	ED16AUS3020016	Eastern Plains Council of Governments	Clovis	Partnership Planning	\$180,000
New Mexico	ED16HDQ0200010	New Mexico State University (NMSU)	Las Cruces	Regional Innovation Strategies	\$368,760
New York	010114720	High Tech Rochester, Inc.	West Henrietta	Public Works	\$2,500,000
New York	010114725	National Comedy Center, Inc.	Jamestown	Public Works	\$1,642,000
New York	016914705	Research Foundation of SUNY on behalf of	Buffalo	Assistance To Coal Communities	\$160,000
New York	017914732	TruFund Financial Services, Inc.	New York	Economic Adjustment Assistance	\$500,000
New York	ED16HDQ3120029	New York University	New York	Research And Evaluation	\$300,000
New York	ED16HDQ3130032	The Research Foundation of the State University of New York	Binghamton	Trade Adjustment Assistance	\$984,935
New York	ED16HDQ3130032	The Research Foundation of the State University of New York	Binghamton	Trade Adjustment Assistance	\$656,323

New York	ED16PHI3020001	Southern Tier East Regional Planning and Development Commission	Binghamton	Partnership Planning	\$70,000
New York	ED16PHI3020004	Genesee Finger Lakes Regional Planning Council	Rochester	Partnership Planning	\$70,000
New York	ED16PHI3020005	Central New York Regional Planning and Development Board	Syracuse	Partnership Planning	\$70,000
New York	ED16PHI3020014	Southern Tier West Regional Planning and Development Board	Salamanca	Partnership Planning	\$70,000
New York	ED16PHI3020017	Lake Champlain-Lake George Regional Planning and Development Board	Lake George	Partnership Planning	\$70,000
New York	ED16PHI3020018	Mohawk Valley Economic Development District	Mohawk	Partnership Planning	\$70,000
New York	ED16PHI3020023	Southern Tier Central Regional Planning and Development Board	Corning	Partnership Planning	\$70,000
New York	ED16PHI3020048	Capital District Regional Planning Commission	Albany	Partnership Planning	\$70,000
New York	ED16PHI3020050	Seneca Nation of Indians	Salamanca	Partnership Planning	\$46,520
New York	ED16PHI3020084	Hudson Valley Regional Council	Newburgh	Partnership Planning	\$70,000
New York	ED16PHI3020085	Saint Regis Mohawk Tribe	Hogansburg	Partnership Planning	\$47,000
New York	ED16PHI3030039	Mid Hudson Pattern For Progress INC	Newburgh	Technical Assistance	\$100,000
New York	ED16PHI3030071	Research Foundation for State University of New York	Albany	Technical Assistance	\$116,667
New York	ED16PHI3030074	University of Rochester	Rochester	Technical Assistance	\$116,667
North Carolina	040107112	Bladen Community College	Dublin	Public Works	\$1,300,000

North Carolina	040107127	Camden County	Camden	Public Works	\$1,353,450
North Carolina	047907146	Town of Mars Hill	Mars Hill	Economic Adjustment Assistance	\$390,120
North Carolina	047907152	Town of Clayton/Johnston County	Clayton	Economic Adjustment Assistance	\$2,622,500
North Carolina	04660667504	Western Carolina University	Cullowhee	Technical Assistance	\$128,592
North Carolina	04660667604	Fayetteville State University	Fayetteville	Technical Assistance	\$128,592
North Carolina	04660667804	The University of North Carolina at Chapel Hill	Multi City	Technical Assistance	\$128,592
North Carolina	ED16ATL3020004	Kerr-Tar Regional Council of Governments	Henderson	Partnership Planning	\$189,000
North Carolina	ED16ATL3020014	Centralina Economic Development Commission	Charlotte	Partnership Planning	\$189,000
North Carolina	ED16ATL3030023	Region D Council of Governments	Boone	Partnership Planning	\$189,000
North Carolina	ED16HDQ0200005	Duke University	Durham	Regional Innovation Strategies	\$250,000
North Carolina	ED16HDQ3120043	University of North Carolina at Greensboro	Greensboro	Research And Evaluation	\$51,000
North Dakota	056905828	Spirit Lake Tribe	Fort Totten	Economic Adjustment Assistance	\$214,711
North Dakota	05660547203	North Dakota State University Research and Technology Park	Fargo	Technical Assistance	\$100,000
North Dakota	ED16DEN3020015	North Central Planning Council	Devils Lake	Partnership Planning	\$66,000
North Dakota	ED16DEN3020016	Standing Rock Sioux Tribe	Fort Yates	Partnership Planning	\$51,000
North Dakota	ED16DEN3020017	Lake Agassiz Regional Council	Fargo	Partnership Planning	\$66,000
North Dakota	ED16DEN3020018	Lewis and Clark Regional Development Council	Mandan	Partnership Planning	\$66,000

North Dakota	ED16DEN3020026	Souris Basin Planning Council	Minot	Partnership Planning	\$66,000
North Dakota	ED16DEN3020033	Roosevelt-Custer Regional Council for Development	Dickinson	Partnership Planning	\$66,000
North Dakota	ED16DEN3020035	Souris Basin Planning Council	Minot	Partnership Planning	\$24,000
North Dakota	ED16DEN3020038	South Central Dakota Regional Council	Jamestown	Partnership Planning	\$66,000
North Dakota	ED16DEN3020040	Tri-County Regional Development Council	Williston	Partnership Planning	\$66,000
North Dakota	ED16DEN3020073	Red River Regional Council	Grafton	Partnership Planning	\$66,000
North Dakota	ED16DEN3020093	Turtle Mountain Band of Chippewa Indians	Belcourt	Partnership Planning	\$51,000
North Dakota	ED16DEN3020094	Spirit Lake Tribe	Fort Totten	Partnership Planning	\$51,000
North Dakota	ED16DEN3020105	Three Affiliated Tribes	New Town	Partnership Planning	\$51,000
Ohio	060106034	City of Akron/Akron Development Corporation	Akron	Public Works	\$2,520,000
Ohio	066906035	Ohio University	Athens	Assistance To Coal Communities	\$69,831
Ohio	067906044	City Of Belpre	Belpre	Assistance To Coal Communities	\$1,558,850
Ohio	99060755304	State Science Technology Institute	Multi State [City]	Technical Assistance	\$200,000
Ohio	ED16CHI3020006	Ohio Valley Regional Development Commission	Waverly	Partnership Planning	\$163,884
Ohio	ED16CHI3020007	Ohio Mid-Eastern Governments Association	Cambridge	Partnership Planning	\$163,884

Ohio	ED16CHI3020014	Northeast Ohio Four County Regional Planning and Development Organization	Akron	Partnership Planning	\$154,884
Ohio	ED16CHI3020017	Eastgate Regional Council of Governments	Youngstown	Partnership Planning	\$157,884
Ohio	ED16CHI3020023	Buckeye Hills Hocking Valley Regional Development District	Marietta	Partnership Planning	\$163,884
Ohio	ED16CHI3020042	Maumee Valley Planning Organization	Defiance	Partnership Planning	\$51,628
Ohio	ED16CHI3030034	Bowling Green State University	Bowling Green	Technical Assistance	\$150,000
Ohio	ED16CHI3030036	Cleveland State University	Cleveland	Technical Assistance	\$80,000
Ohio	ED16HDQ0200002	Mahoning Valley Economic Development Corporation	Youngstown	Regional Innovation Strategies	\$250,000
Ohio	ED16HDQ0200015	Northeast Ohio Medical University	Rootstown	Regional Innovation Strategies	\$498,282
Ohio	ED16PHI3020052	Region 11 Council	Steubenville	Partnership Planning	\$70,000
Oklahoma	080105121	City of Bristow	Bristow	Public Works	\$1,000,000
Oklahoma	080105127	Oklahoma State University-Oklahoma City	Oklahoma City	Public Works	\$940,000
Oklahoma	087905116	South Western Oklahoma Development Authority	Burns Flat	Disaster Relief	\$575,000
Oklahoma	087905129	Oklahoma Center for the Advancement of Science and Technology	Oklahoma City	Economic Adjustment Assistance	\$1,000,000
Oklahoma	08660488203	Southwestern Oklahoma State University	Weatherford	Technical Assistance	\$102,590
Oklahoma	ED16AUS3020003	Association of Central Oklahoma Governments, Inc.	Oklahoma City	Partnership Planning	\$180,000
Oklahoma	ED16AUS3020015	Inter-Tribal Council Inc.	Miami	Partnership Planning	\$150,000

Oklahoma	ED16AUS3030024	Board of Regents, University of Oklahoma	Norman	Technical Assistance	\$97,998
Oklahoma	ED16AUS3030025	Choctaw Nation Of Oklahoma	Durant	Partnership Planning	\$750,000
Oklahoma	ED16HDQ0200023	Oklahoma Innovation Institute	Tulsa	Regional Innovation Strategies	\$351,400
Oregon	070107346	City of Tigard	Portland	Public Works	\$2,083,000
Oregon	078407341	Burns Paiute Indian Tribe	Burns	Partnership Planning	\$50,000
Oregon	07660688504	University of Oregon	Eugene	Technical Assistance	\$125,000
Oregon	07830717901	CCD Business Development Corporation	Roseburg	Partnership Planning	\$75,000
Oregon	07830719001	Mid-Columbia Economic Development District	The Dalles	Partnership Planning	\$80,000
Oregon	07830719301	Oregon Cascades West Council of Governments	Albany	Partnership Planning	\$75,000
Oregon	07830719501	Central Oregon Intergovernmental Council	Bend	Partnership Planning	\$75,000
Oregon	07830720201	Greater Eastern Oregon Development Corporation	Pendleton	Partnership Planning	\$75,000
Oregon	07830721601	South Central Oregon Economic Development	Klamath Falls	Partnership Planning	\$75,000
Oregon	07830722501	Columbia Pacific Economic Development District	Columbia City	Partnership Planning	\$75,000
Oregon	07830722601	Southern Oregon Regional Economic Development, Inc.	Medford	Partnership Planning	\$75,000
Oregon	07830722701	Northeast Oregon Economic Development District	Enterprise	Partnership Planning	\$85,000
Oregon	07830725101	Greater Portland Economic Development District, Inc.	Portland	Partnership Planning	\$75,000
Oregon	07830726401	Mid-Willamette Valley Council of Governments	Salem	Partnership Planning	\$75,000
Oregon	07840718401	Coquille Indian Tribe	North Bend	Partnership Planning	\$60,000
Oregon	07840719701	Confederated Tribes of the Umatilla Indians	Pendleton	Partnership Planning	\$70,000
Oregon	07840724901	Confederated Tribes of Siletz Indians	Siletz	Partnership Planning	\$60,000
Oregon	07840727901	Affiliated Tribes of Northwest Indians	Portland	Partnership Planning	\$75,000
Oregon	ED16HDQ0200026	Oregon State University	Corvallis	Regional Innovation Strategies	\$447,231
Pennsylvania	010114721	East Stroudsburg University	East Stroudsburg	Public Works	\$600,000

Pennsylvania	010114723	Drexel University/City of Philadelphia	Philadelphia	Public Works	\$1,500,000
Pennsylvania	016914709	Catalyst Connection	Multi City	Assistance To Coal Communities	\$400,000
Pennsylvania	016914738	Trustees Of The University Of Pennsylvania	Multi City	Assistance To Coal Communities	\$80,142
Pennsylvania	017914734	Commonwealth Of Pennsylvania	Multi City	Assistance To Coal Communities	\$960,000
Pennsylvania	ED16HDQ0200009	Ben Franklin Technology Partners of Southeastern PA	Philadelphia	Regional Innovation Strategies	\$250,000
Pennsylvania	ED16HDQ0200025	Innovation Works	Pittsburgh	Regional Innovation Strategies	\$500,000
Pennsylvania	ED16HDQ3130035	Mid-Atlantic Employers' Association	King Of Prussia	Trade Adjustment Assistance	\$1,272,664
Pennsylvania	ED16HDQ3130035	Mid-Atlantic Employers' Association	King Of Prussia	Trade Adjustment Assistance	\$656,323
Pennsylvania	ED16PHI3020003	Seda Council Of Governments	Lewisburg	Partnership Planning	\$70,000
Pennsylvania	ED16PHI3020010	Northern Tier Regional Planning and Development Commission	Towanda	Partnership Planning	\$70,000
Pennsylvania	ED16PHI3020011	Northeastern Pennsylvanian Alliance	Pittston	Partnership Planning	\$70,000
Pennsylvania	ED16PHI3020025	Northwest Pennsylvania Regional Planning and Development Commission	Oil City	Partnership Planning	\$70,000
Pennsylvania	ED16PHI3020046	Southwestern Pennsylvania Corporation	Pittsburgh	Partnership Planning	\$70,000
Pennsylvania	ED16PHI3020047	North Central Pennsylvania Planning and Development Commission	Ridgway	Partnership Planning	\$70,000
Pennsylvania	ED16PHI3020049	Southern Alleghenies Planning and Development Commission	Altoona	Partnership Planning	\$70,000

Pennsylvania	ED16PHI3030065	Pennsylvania State University	University Park	Technical Assistance	\$116,667
Puerto Rico	017914706	Inter-American University of Puerto Rico-Metro Campus	San Juan	Economic Adjustment Assistance	\$200,000
Puerto Rico	017914743	Municipality of Fajardo/Ceiba & Naguabo	Fajardo	Economic Adjustment Assistance	\$120,000
Puerto Rico	ED16HDQ0200003	Enterprize Events Inc.	Guaynabo	Regional Innovation Strategies	\$250,000
Puerto Rico	ED16PHI3030073	Recinto Universsitario de Mayaguez	Mayaguez	Technical Assistance	\$116,667
Rhode Island	010114710	Quonset Development Corporation	North Kingstown	Public Works	\$625,000
South Carolina	040107096	Berkeley County	Moncks Corner	Public Works	\$1,650,000
South Carolina	040107114	City of Walterboro	Walterboro	Public Works	\$2,040,000
South Carolina	040107150	Chester Sewer District	Chester	Public Works	\$2,912,165
South Carolina	040607120	Catawba Indian Nation	Rock Hill	Technical Assistance	\$188,390
South Carolina	046907094	Greenwood Genetic Center, Inc./Greenwood Research Park	Greenwood	Economic Adjustment Assistance	\$125,000
South Carolina	046907148	Catawba Regional Council of Governments	Rock Hill	Economic Adjustment Assistance	\$240,000
South Carolina	046907151	Catawba Regional Council of Governments	Rock Hill	Economic Adjustment Assistance	\$800,000
South Carolina	046907153	South Carolina Council on Competiveness	Columbia	Economic Adjustment Assistance	\$175,000
South Carolina	046907160	Los Angeles Operation HOPE	Columbia	Economic Adjustment Assistance	\$400,000
South Carolina	047907156	Horry-Georgetown Technical College	Conway	Economic Adjustment Assistance	\$2,785,000
South Carolina	04060669401	International Economic Development Council (Iedc)	Multi City	Technical Assistance	\$43,483

South Carolina	04660667704	University of South Carolina	Multi City	Technical Assistance	\$128,592
South Carolina	ED16ATL3020001	Upper Savannah Council of Governments	Greenwood	Partnership Planning	\$189,000
South Carolina	ED16ATL3020006	Pee Dee Regional Council of Governments	Florence	Partnership Planning	\$140,130
South Carolina	ED16ATL3020008	Low Country Council of Governments	Yemassee	Partnership Planning	\$189,000
South Carolina	ED16ATL3020009	Waccamaw Regional Council of Governments	Georgetown	Partnership Planning	\$189,000
South Carolina	ED16ATL3020010	South Carolina Appalachian	Greenville	Partnership Planning	\$189,000
South Carolina	ED16ATL3020013	Lower Savannah Council of Governments	Aiken	Partnership Planning	\$189,000
South Carolina	ED16ATL3020016	Berkeley-Charleston-Dorchester Council of Governments	North Charleston	Partnership Planning	\$189,000
South Carolina	ED16ATL3020018	Santee-Lynches Regional Council of Governments	Sumter	Partnership Planning	\$189,000
South Carolina	ED16ATL3020022	Central Midlands Regional Council of Governments	Columbia	Partnership Planning	\$189,000
South Carolina	ED16ATL3020024	Catawba Regional Council of Governments	Rock Hill	Partnership Planning	\$189,000
South Carolina	ED16ATL3020030	Partnership for a Greater Greenwood County, Inc.	Greenwood	Partnership Planning	\$70,000
South Dakota	050105797	University of South Dakota Research Park, Inc.	Sioux Falls	Public Works	\$755,000
South Dakota	057905819	South Eastern Development Foundation	Sioux Falls	Economic Adjustment Assistance	\$500,000
South Dakota	057905823	Sioux Falls Development Foundation, Inc.	Sioux Falls	Economic Adjustment Assistance	\$1,694,575

South Dakota	057905825	Oglala Sioux Tribe of Pine Ridge Indian Reservation	Pine Ridge	Economic Adjustment Assistance	\$140,000
South Dakota	057905834	Oglala Sioux Tribe of Pine Ridge Indian Reservation	Pine Ridge	Economic Adjustment Assistance	\$240,000
South Dakota	ED16DEN3020002	Planning and Development District III	Yankton	Partnership Planning	\$66,000
South Dakota	ED16DEN3020004	Central South Dakota Enhancement District	Pierre	Partnership Planning	\$66,000
South Dakota	ED16DEN3020012	Northeast Council of Governments	Aberdeen	Partnership Planning	\$66,000
South Dakota	ED16DEN3020021	First District Association of Local Governments	Watertown	Partnership Planning	\$66,000
South Dakota	ED16DEN3020024	Black Hills Council of Local Governments	Rapid City	Partnership Planning	\$66,000
South Dakota	ED16DEN3020034	Lower Brule Sioux Tribe	Lower Brule	Partnership Planning	\$51,000
South Dakota	ED16DEN3020041	South Eastern Council of Governments	Sioux Falls	Partnership Planning	\$66,000
South Dakota	ED16DEN3020095	Oglala Sioux Tribe	Pine Ridge	Partnership Planning	\$51,000
South Dakota	ED16DEN3020096	Rosebud Sioux Tribe	Rosebud	Partnership Planning	\$51,000
South Dakota	ED16DEN3020097	Sisseton-Wahpeton Oyate Sioux Tribe	Agency Village	Partnership Planning	\$51,000
South Dakota	ED16DEN3020099	Cheyenne River Sioux Tribe	Eagle Butte	Partnership Planning	\$153,000
South Dakota	ED16DEN3020101	Yankton Sioux Tribe	Wagner	Partnership Planning	\$51,000

South Dakota	ED16DEN3020107	Oglala Sioux Tribe	Pine Ridge	Partnership Planning	\$200,000
South Dakota	ED16DEN3030037	Yankton Area Progressive Growth, Inc.	Yankton	Technical Assistance	\$30,000
Tennessee	040107129	City of Bristol	Bristol	Public Works	\$1,500,000
Tennessee	040107147	City of Mountain City	Mountain City	Public Works	\$1,000,400
Tennessee	048807122	University of Tennessee	Knoxville	Partnership Planning	\$125,000
Tennessee	04660667204	University of Tennessee	Multi City	Technical Assistance	\$128,592
Tennessee	ED16ATL3020020	Chattanooga Area Regional Council of Governments	Chattanooga	Partnership Planning	\$189,000
Tennessee	ED16ATL3020027	Tellico Reservoir Development Agency	Vonore	Partnership Planning	\$50,000
Tennessee	ED16ATL3030005	East Tennessee Development District	Alcoa	Partnership Planning	\$189,000
Texas	080105083	City of Plainview	Plainview	Public Works	\$1,000,000
Texas	080105084	City of Mercedes	Mercedes	Public Works	\$1,000,000
Texas	080105091	City of San Juan Economic Development Corporation/Hidalgo County	San Juan	Public Works	\$509,810
Texas	080105123	Weslaco Economic Development Corporation	Weslaco	Public Works	\$1,400,000
Texas	080105128	TexAmericas Center/Riverbend Water Resources District/TAC East Holdings Company No. 1	New Boston	Public Works	\$1,500,000
Texas	080105131	Lamb, County Of	Littlefield	Public Works	\$1,280,000
Texas	080105136	City of Wimberley	Wimberley	Public Works	\$1,000,000
Texas	080105137	Neighborhood Centers, Inc.	Bellaire	Public Works	\$839,464
Texas	080105138	Alamo Community College District	San Antonio	Public Works	\$1,500,000
Texas	087905114	University of Houston	Houston	Disaster Relief	\$1,300,000
Texas	087905122	City Of Bellmead	Waco	Economic Adjustment Assistance	\$1,900,000
Texas	08660487603	University of Texas Rio Grande Valley	Brownsville	Technical Assistance	\$102,590

Texas	08660488503	Texas A&M University-Corpus Christi	Corpus Christi	Technical Assistance	\$102,590
Texas	08660488603	West Texas A&M University	Canyon	Technical Assistance	\$102,590
Texas	08660488703	Lamar University	Beaumont	Technical Assistance	\$102,590
Texas	08830501401	North East Texas Economic Development District	Texarkana	Partnership Planning	\$10,000
Texas	08830502301	Alamo Area Council Of Governments	San Antonio	Partnership Planning	\$10,000
Texas	ED16AUS3020007	South Plains Economic Development District	Lubbock	Partnership Planning	\$180,000
Texas	ED16AUS3020007	South Plains Economic Development District	Lubbock	Partnership Planning	\$10,000
Texas	ED16AUS3020013	Rio Grande Council of Governments	El Paso	Partnership Planning	\$180,000
Texas	ED16AUS3020013	Rio Grande Council of Governments	El Paso	Partnership Planning	\$10,000
Texas	ED16AUS3020017	Permian Basin Regional Planning Commission	Midland	Partnership Planning	\$180,000
Texas	ED16AUS3020023	University of Texas at San Antonio	San Antonio	Partnership Planning	\$101,000
Texas	ED16HDQ3130036	The University of Texas at San Antonio	San Antonio	Trade Adjustment Assistance	\$1,240,983
Texas	ED16HDQ3130036	The University of Texas at San Antonio	San Antonio	Trade Adjustment Assistance	\$656,323
Utah	057905798	Quatere	Salt Lake City	Economic Adjustment Assistance	\$400,000
Utah	057905831	University Of Utah	Salt Lake City	Assistance To Coal Communities	\$790,118
Utah	ED16DEN3020030	Mountainland Economic Development District	Orem	Partnership Planning	\$66,000
Utah	ED16DEN3020052	Five County Association of Governments	St George	Partnership Planning	\$66,000

Utah	ED16DEN3020078	Uintah Basin Economic Development District	Roosevelt	Partnership Planning	\$66,000
Utah	ED16DEN3020083	Southeastern Utah Economic Development	Price	Partnership Planning	\$66,000
Utah	ED16DEN3020084	Six County Economic Development District	Richfield	Partnership Planning	\$66,000
Utah	ED16DEN3020085	Bear River Association of Governments	Logan	Partnership Planning	\$66,000
Utah	ED16DEN3020087	Wasatch Front Regional Council/ Economic	Salt Lake City	Partnership Planning	\$66,000
Utah	ED16DEN3030065	Six County Economic Development District	Richfield	Technical Assistance	\$15,000
Utah	ED16HDQ0200022	Quatere	Salt Lake City	Regional Innovation Strategies	\$500,000
Vermont	017914725	City of Burlington Community and Economic Development	Burlington	Economic Adjustment Assistance	\$1,413,073
Vermont	017914733	Strolling of the Heifers, Inc.	Brattleboro	Economic Adjustment Assistance	\$150,000
Vermont	ED16PHI3020055	Northwest Regional Planning Commission	Saint Albans	Partnership Planning	\$70,000
Vermont	ED16PHI3020056	East Central Vermont Economic Development District	Woodstock	Partnership Planning	\$70,000
Vermont	ED16PHI3030035	Vermont Sustainable Jobs Fund, Inc.	Montpelier	Technical Assistance	\$144,000
Virginia	010114707	County Of Greensville, Virginia	Emporia	Public Works	\$2,600,000
Virginia	ED16HDQ0200019	Virginia Polytechnic Institute and State University	Blacksburg	Regional Innovation Strategies	\$499,751
Virginia	ED16PHI3020006	Central Shenandoah Planning District Commission	Staunton	Partnership Planning	\$70,000

Virginia	ED16PHI3020009	Mount Rogers Planning District Commission	Marion	Partnership Planning	\$70,000
Virginia	ED16PHI3020012	Cumberland Plateau Planning District Commission	Lebanon	Partnership Planning	\$70,000
Virginia	ED16PHI3020015	Lenowisco Planning District Commission	Duffield	Partnership Planning	\$70,000
Virginia	ED16PHI3020016	Accomack-Northampton Planning District Commission	Accomac	Partnership Planning	\$70,000
Virginia	ED16PHI3020028	Northern Neck Planning District Commission	Warsaw	Partnership Planning	\$70,000
Virginia	ED16PHI3020032	West Piedmont Planning District Commission	Martinsville	Partnership Planning	\$70,000
Virginia	ED16PHI3020040	New River Valley Planning District Commission	Radford	Partnership Planning	\$70,000
Virginia	ED16PHI3020041	Southside Planning District Commission	South Hill	Partnership Planning	\$70,000
Virginia	ED16PHI3020044	Crater Planning District Commission	Petersburg	Partnership Planning	\$70,000
Virginia	ED16PHI3030064	Virginia Polytechnic Institute and State University	Blacksburg	Technical Assistance	\$116,663
Washington	070107296	Port of Camas-Washougal	Vancouver	Public Works	\$2,875,000
Washington	070107333	City of Oroville	Oroville	Public Works	\$839,784
Washington	076907365	Hoh Tribal Business Council	Forks	Economic Adjustment Assistance	\$45,000
Washington	077907368	City of Pasco	Pasco	Economic Adjustment Assistance	\$65,000
Washington	077907377	Centralia College	Chehalis	Assistance To Coal Communities	\$301,916

Washington	078307378	North Olympic Peninsula Resource Conservation and Development Council	Port Townsend	Partnership Planning	\$60,000
Washington	078407385	Confederated Tribes of the Colville Reservation	Nespelem	Partnership Planning	\$90,000
Washington	07660688604	Washington State University	Pullman	Technical Assistance	\$125,000
Washington	07830719901	Tri-County Economic Development District	Colville	Partnership Planning	\$60,000
Washington	07830720301	Benton-Franklin Government Council	Richland	Partnership Planning	\$75,000
Washington	07830720601	Central Puget Sound Economic Development District	Seattle	Partnership Planning	\$100,000
Washington	07830720901	Southeast Washington Economic Development Association	Clarkston	Partnership Planning	\$75,000
Washington	07830726301	Cowlitz Wahkiakum Council of Governments	Kelso	Partnership Planning	\$70,000
Washington	07840718101	Makah Indian Tribe	Neah Bay	Partnership Planning	\$50,000
Washington	07840718201	Spokane Tribe of Indians	Wellpinit	Partnership Planning	\$50,000
Washington	07840724301	Lower Elwha Klallam Tribe	Port Angeles	Partnership Planning	\$45,000
Washington	07840724501	Jamestown S'Klallam Tribe	Sequim	Partnership Planning	\$62,000
Washington	07840724601	Port Gamble S'Klallam Tribe	Kingston	Partnership Planning	\$50,000
Washington	07840728101	Lummi Indian Business Council	Bellingham	Partnership Planning	\$55,000
Washington	ED16HDQ0200020	Garden Allies	Seattle	Regional Innovation Strategies	\$500,000
Washington	ED16HDQ3130031	Trade Task Group	Seattle	Trade Adjustment Assistance	\$1,409,749
Washington	ED16HDQ3130031	Trade Task Group	Seattle	Trade Adjustment Assistance	\$656,323
Washington	ED16SEA3020008	North Central Washington Economic Development District	Wenatchee	Partnership Planning	\$62,500
Washington	ED16SEA3020011	Spokane Tribe of Indians	Wellpinit	Partnership Planning	\$100,000
Washington	ED16SEA3030004	Tri-Cities Airport - Port of Pasco	Pasco	Technical Assistance	\$50,000
West Virginia	010114742	City Of Bluefield	Bluefield	Public Works	\$2,040,000

West Virginia	017914719	Coalfield Development Corporation	Wayne	Economic Adjustment Assistance	\$1,782,000
West Virginia	017914726	Upshur County Development Authority	Buckhannon	Assistance To Coal Communities	\$2,285,049
West Virginia	017914727	Bluewell Public Service District	Bluefield	Assistance To Coal Communities	\$1,000,000
West Virginia	017914728	Randolph County Development Authority	Elkins	Assistance To Coal Communities	\$1,200,000
West Virginia	017914729	Mingo County Redevelopment Authority/Mingo County Public Service District	Williamson	Assistance To Coal Communities	\$1,648,400
West Virginia	017914730	New River Gorge Regional Development Authority	Beckley	Assistance To Coal Communities	\$120,000
West Virginia	017914731	Advantage Valley, Inc.	Huntington	Assistance To Coal Communities	\$250,000
West Virginia	ED16PHI3020019	Eastern Panhandle Regional Planning and Development Council	Martinsburg	Partnership Planning	\$70,000
West Virginia	ED16PHI3020024	Region VII Planning & Development Commission	Buckhannon	Partnership Planning	\$70,000
West Virginia	ED16PHI3020033	Mid-Ohio Valley Regional Planning and Development Council	Parkersburg	Partnership Planning	\$70,000
West Virginia	ED16PHI3020051	Region I Planning and Development Council	Princeton	Partnership Planning	\$70,000
West Virginia	ED16PHI3020053	Region II Planning and Development Council	Huntington	Partnership Planning	\$70,000
West Virginia	ED16PHI3020054	Region 4 Planning and Development Council	Summersville	Partnership Planning	\$70,000
West Virginia	ED16PHI3020060	BCKP Regional Intergovernmental Council	South Charleston	Partnership Planning	\$70,000

West Virginia	ED16PHI3020080	Region 8 Planning and Development Council	Petersburg	Partnership Planning	\$70,000
West Virginia	ED16PHI3020081	Bel-O-Mar Regional Council	Wheeling	Partnership Planning	\$70,000
West Virginia	ED16PHI3020082	Region VI Planning and Development Council	Fairmont	Partnership Planning	\$70,000
West Virginia	ED16PHI3030072	Marshall University Research Corporation	Huntington	Technical Assistance	\$116,667
Wisconsin	066906049	Northwest Regional Planning Commission	Spoooner	Economic Adjustment Assistance	\$477,204
Wisconsin	06830597601	Southwestern Wisconsin Regional Planning Commission	Platteville	Partnership Planning	\$109,256
Wisconsin	99071388401	Alliance for Regional Development	Kenosha	Research And Evaluation	\$200,000
Wisconsin	ED16CHI3020003	Bay- Lake Regional Planning Commission	Green Bay	Partnership Planning	\$154,884
Wisconsin	ED16CHI3020008	Great Lakes Inter-Tribal Council	Lac Du Flambeau	Partnership Planning	\$110,628
Wisconsin	ED16CHI3030030	University of Wisconsin System	Madison	Technical Assistance	\$150,000
Wisconsin	ED16CHI3030038	University of Wisconsin System	Menomonie	Technical Assistance	\$80,000
Wisconsin	ED16CHI3030041	City of Jefferson	Jefferson	Technical Assistance	\$65,000
Wisconsin	ED16CHI3030043	7 Rivers Alliance, Inc.	La Crosse	Technical Assistance	\$100,000
Wisconsin	ED16HDQ0200016	University of Wisconsin System	Stevens Point	Regional Innovation Strategies	\$499,965
Wyoming	050105818	Eastern Wyoming Community College District	Torrington	Public Works	\$1,500,000
Wyoming	05660547403	University of Wyoming	Laramie	Technical Assistance	\$110,000

Wyoming	ED16DEN3020031	North East Wyoming Economic Development Coalition	Gillette	Partnership Planning	\$66,000
---------	----------------	---	----------	----------------------	----------

Note: EDA did not have any investments in FY 2016 to United States Virgin Islands, American Samoa, Northern Mariana Islands, Republic of Marshall Islands, or Republic of Palau.

***For grants that receive funding from more than one program, this report lists the full amount under the program that contributes the most funding. This results in small differences at the aggregate program level when compared to financial reports for the same period.**

Summary of estimated private investment from EDA FY 2016 Public Works and Economic Adjustment Assistance construction awards

State	Award #	Applicant	City	Program Category	Total EDA \$	Est. Private Investment	Priv. Inv. Ratio
Alabama	40107142	City of Florence	Florence	Public Works	\$632,593	\$225,000,000	355.679
Alabama	40107145	City of Atmore	Atmore	Public Works	\$1,974,500	\$14,000,000	7.090
Alabama	47907154	University Of Alabama	Tuscaloosa	Economic Adjustment Assistance	\$2,028,092	\$0	0.000
Alaska	77907284	City of Pelican	Pelican	Economic Adjustment Assistance	\$242,676	\$1,450,000	5.975
Arizona	70107361	Maricopa County Community College District/Gateway Community College	Phoenix	Public Works	\$3,000,000	\$0	0.000
Arkansas	80105086	City of Glenwood	Glenwood	Public Works	\$817,726	\$40,000,000	48.916
Arkansas	87905085	Benton County	Bentonville	Economic Adjustment Assistance	\$551,013	\$0	0.000
Arkansas	87905132	South Arkansas Community College	El Dorado	Economic Adjustment Assistance	\$788,587	\$150,000	0.190
California	70107286	City of Hayward	Hayward	Public Works	\$2,744,824	\$220,000	0.080
California	70107288	City of Hanford/Kings County	Hanford	Public Works	\$3,000,000	\$0	0.000
California	70107315	AltaSea at the Port of Los Angeles/City of Los Angeles	San Pedro	Public Works	\$3,000,000	\$10,000,000	3.333
California	70107319	City of Sanger	Sanger	Public Works	\$1,237,500	\$5,000,000	4.040
California	70107362	City of Fresno	Fresno	Economic Adjustment Assistance	\$3,044,202	\$35,000,000	11.497
California	70107383	Economic Resources Corporation	Lynwood	Public Works	\$2,000,000	\$0	0.000

Colorado	50105793	City of Pueblo	Pueblo	Public Works	\$1,031,960	\$8,570,000	8.305
		City of Lake Worth/Palm Beach County Board of County Commissioners					
Florida	40107113	Commissioners	Lake Worth	Public Works	\$1,389,100	\$19,300,000	13.894
		Osceola Board of County Commissioners					
Florida	40107149	Commissioners	Kissimmee	Public Works	\$2,222,412	\$52,500,000	23.623
Georgia	40107125	City of Riceboro	Riceboro	Public Works	\$1,250,000	\$750,000	0.600
		Herman J. Russell Center for Innovation and Entrepreneurship					
Georgia	47907159		Atlanta	Economic Adjustment Assistance	\$2,922,513	\$25,000,000	8.554
		Guam Contractors Association Trades Academy, Inc.					
Guam	77907372		Agana Heights	Economic Adjustment Assistance	\$2,000,000	\$0	0.000
Idaho	70107314	North Idaho College	Rathdrum	Public Works	\$1,376,091	\$0	0.000
Illinois	60106029	City of Havana	Havana	Public Works	\$720,000	\$30,000,000	41.667
Illinois	60106032	City of Savanna	Savanna	Public Works	\$1,514,521	\$3,200,000	2.113
Illinois	60106045	City of Rochelle	Rochelle	Public Works	\$3,420,601	\$362,000,000	105.829
Indiana	60106042	City of Jasper	Jasper	Public Works	\$1,380,000	\$6,110,000	4.428
		Iowa City Area Development Group/Iowa City					
Iowa	57905799		Iowa City	Economic Adjustment Assistance	\$800,000	\$0	0.000
		South Central Louisiana Technical College					
Louisiana	80105087		Reserve	Public Works	\$1,040,000	\$421,250	0.405
		Lafourche Parish Government					
Louisiana	80105130		Thibodaux	Public Works	\$740,000	\$0	0.000
		Bangor Target Area Development Corporation					
Maine	10114714		Orono	Public Works	\$345,000	\$0	0.000
		Central Maine Community College					
Maine	10114715		Auburn	Public Works	\$1,595,000	\$0	0.000

Maine	10114718	City of Bangor	Bangor	Public Works	\$1,243,004	\$1,000,000	0.805
		Midcoast Regional Redevelopment Authority	Brunswick	Public Works	\$517,000	\$1,300,000	2.515
Maine	10114739	City of Sanford	Sanford	Public Works	\$769,209	\$1,100,000	1.430
		Holyoke Community College Foundation, Inc./Holyoke Community College	Holyoke	Public Works	\$1,549,200	\$145,000	0.094
Massachusetts	10114675	City of Lowell	Lowell	Public Works	\$2,481,649	\$60,000,000	24.177
		Endicott College/North Shore Innoventures	Beverly	Public Works	\$1,400,000	\$201,000,000	143.571
Massachusetts	10114724	Kettering University	Flint	Public Works	\$1,900,000	\$2,000,000	1.053
		Beaver Creek-Grayling Townships Utilities Authority	Grayling	Public Works	\$3,227,400	\$325,000,000	100.700
		Board of Trustees of Western Michigan University/Oshtemo Township	Kalamazoo Grand Rapids	Public Works	\$2,098,000	\$50,000,000	23.832
Michigan	60106036	City of Grand Rapids	Grand Rapids	Public Works	\$605,478	\$50,000,000	82.579
		Detroit Economic Growth Association/City of Detroit	Detroit	Economic Adjustment Assistance	\$3,197,160	\$115,000,000	35.969
		Grenada County Board of Supervisors/Grenada County Economic Development District	Grenada	Public Works	\$2,425,380	\$10,000,000	4.123
Mississippi	40107093	City of Portageville	Portageville	Public Works	\$1,635,740	\$55,000,000	33.624
Missouri	50105822						

		Community College District of Central					
Missouri	50105826	Southwest Missouri	Springfield	Public Works	\$1,057,019	\$0	0.000
Missouri	50105827	City of Glasgow	Glasgow	Public Works	\$1,155,000	\$0	0.000
Montana	50105794	Miles Community College	Miles City	Public Works	\$711,680	\$0	0.000
Montana	50105806	Blackfeet Tribal Business Council	Browning	Public Works	\$977,110	\$0	0.000
Montana	50105824	Lincoln County Port Authority	Libby	Public Works	\$750,000	\$0	0.000
Nebraska	57905833	Whispering Roots, Inc./75 North Revitalization Corporation	Omaha	Economic Adjustment Assistance	\$315,525	\$0	0.000
New Hampshire	10114716	Town of Littleton	Littleton	Public Works	\$1,018,800	\$1,000,000	0.982
New Hampshire	10114717	Town of Northumberland	Groveton	Public Works	\$600,000	\$1,400,000	2.333
New Jersey	10114737	Cooper's Ferry Partnership, Inc./City of Camden	Camden	Public Works	\$1,469,347	\$80,000,000	54.446
New Mexico	80105139	First Choic Healthcare, Inc.	Albuquerque	Public Works	\$1,000,000	\$5,000,000	5.000
New York	10114720	High Tech Rochester, Inc.	West Henrietta	Public Works	\$2,500,000	\$10,000,000	4.000
New York	10114725	National Comedy Center, Inc.	Jamestown	Public Works	\$1,642,000	\$23,000,000	14.007
North Carolina	40107112	Bladen Community College	Dublin	Public Works	\$1,300,000	\$24,700,000	19.000
North Carolina	40107127	Camden County	Camden	Public Works	\$1,353,450	\$608,000	0.449
North Carolina	47907146	Town of Mars Hill	Mars Hill	Economic Adjustment Assistance	\$390,120	\$35,000,000	89.716

North Carolina	47907152	Town of Clayton/Johnston County	Clayton	Economic Adjustment Assistance	\$2,622,500	\$542,960,000	207.039
Ohio	60106034	City of Akron/Akron Development Corporation	Akron	Public Works	\$2,520,000	\$65,500,000	25.992
Oklahoma	80105121	City of Bristow	Bristow	Public Works	\$1,000,000	\$2,500,000	2.500
Oklahoma	80105127	Oklahoma State University-Oklahoma City	Oklahoma City	Public Works	\$940,000	\$1,000,000	1.064
Oregon	70107346	City of Tigard	Portland	Public Works	\$2,083,000	\$36,000,000	17.283
Pennsylvania	10114721	East Stroudsburg University	East Stroudsburg	Public Works	\$600,000	\$520,000	0.867
Pennsylvania	10114723	Drexel University/City of Philadelphia	Philadelphia	Public Works	\$1,500,000	\$26,000,000	17.333
Rhode Island	10114710	Quonset Development Corporation	North Kingstown	Public Works	\$625,000	\$0	0.000
South Carolina	40107096	Berkeley County	Moncks Corner	Public Works	\$1,650,000	\$60,000,000	36.364
South Carolina	40107114	City of Walterboro	Walterboro	Public Works	\$2,040,000	\$10,500,000	5.147
South Carolina	40107150	Chester Sewer District	Chester	Public Works	\$2,912,165	\$100,000,000	34.339
South Carolina	47907156	Horry-Georgetown Technical College	Conway	Economic Adjustment Assistance	\$2,785,000	\$14,035,000	5.039
South Dakota	50105797	University of South Dakota Research Park, Inc	Sioux Falls	Public Works	\$755,000	\$135,800,000	179.868
South Dakota	57905823	Sioux Falls Development Foundation, Inc.	Sioux Falls	Economic Adjustment Assistance	\$1,694,575	\$67,000,000	39.538
Tennessee	40107129	City of Bristol	Bristol	Public Works	\$1,500,000	\$48,500,000	32.333
Tennessee	40107147	City of Mountain City	Mountain City	Public Works	\$1,000,400	\$120,000,000	119.952

Texas	80105083	City of Plainview	Plainview	Public Works	\$1,000,000	\$100,000,000	100.000
Texas	80105084	City of Mercedes	Mercedes	Public Works	\$1,000,000	\$2,800,000	2.800
Texas	80105091	City of San Juan Economic Development Corporation/Hidalgo County	San Juan	Public Works	\$509,810	\$5,000,000	9.808
Texas	80105123	Weslaco Economic Development Corporation	Weslaco	Public Works	\$1,400,000	\$0	0.000
Texas	80105128	TexAmericas Center/Riverbend Water Resources District/TAC East Holdings Company No. 1	New Boston	Public Works	\$1,500,000	\$10,000,000	6.667
Texas	80105131	Lamb, County Of	Littlefield	Public Works	\$1,280,000	\$2,000,000	1.563
Texas	80105136	City of Wimberley Neighborhood Centers, Inc.	Wimberley	Public Works	\$1,000,000	\$0	0.000
Texas	80105137	Alamo Community College District	Bellaire	Public Works	\$839,464	\$11,000,000	13.104
Texas	80105138		San Antonio	Public Works	\$1,500,000	\$0	0.000
Texas	87905122	City Of Bellmead	Waco	Economic Adjustment Assistance	\$1,900,000	\$39,000,000	20.526
Vermont	17914725	City of Burlington Community and Economic Development	Burlington	Economic Adjustment Assistance	\$1,413,073	\$7,800,000	5.520
Virginia	10114707	County Of Greensville, Virginia	Emporia	Public Works	\$2,600,000	\$1,100,000,000	423.077
Washington	70107296	Port of Camas- Washougal	Vancouver	Public Works	\$2,875,000	\$4,000,000	1.391
Washington	70107333	City of Oroville	Oroville	Public Works	\$839,784	\$5,000,000	5.954

West Virginia	10114742	City Of Bluefield Coalfield Development Corporation	Bluefield	Public Works Economic Adjustment Assistance	\$2,040,000	\$510,000	0.250
West Virginia	17914719	Eastern Wyoming Community College District	Wayne	Public Works	\$1,782,000	\$900,000	0.505
Wyoming	50105818		Torrington	Public Works	\$1,500,000	\$0	0.000