

U.S. ECONOMIC DEVELOPMENT ADMINISTRATION

SECTION FOUR - APPENDIX (PDF VERSION)

A model of smart, lean government, EDA does more while spending less—every dollar the agency invests leverages another \$6.90 in private/public investment.

Appendix

STATE BY STATE INVESTMENT INFORMATION

- Summary Table of EDA Approved Investments by State by Program FY 201051- 52
- Listing of EDA Approved Investments by State and Program FY 2010 53-71
- Community Trade Adjustment Assistance Investments by State.....72-73
- Disaster Supplemental Investments by State.....74-77

FISCAL YEAR END SEPTEMBER 30, 2010 | Summary of EDA Approved Investments by State by Program (\$000)

State	Public Works #	Public Works \$	Technical Assistance #	Technical Assistance \$	Planning #	Planning \$	Economic Adjustment #	Economic Adjustment \$	Global Climate Change #	Global Climate Change \$	Research #	Research \$	State Totals #	State Totals \$
Alabama	4	6,331	1	143	11	175	3	1,152	1	572	0	0	20	8,372
Alaska	1	1,500	1	135	11	713	0	0	1	1,900	0	0	14	4,248
American Samoa	1	3,100	0	0	1	150	0	0	0	0	0	0	2	3,250
Arizona	0	0	1	135	8	501	1	150	0	0	0	0	10	786
Arkansas	2	2,910	2	226	8	80	1	600	0	0	0	0	13	3,816
California	6	12,300	2	259	8	489	6	2,223	0	0	0	0	22	15,271
Colorado	2	2,024	1	15	7	431	0	0	1	80	0	0	11	2,550
Connecticut	1	1,140	1	110	1	47	0	0	0	0	0	0	3	1,297
Delaware	1	1,027	0	0	0	0	0	0	2	2,971	0	0	3	3,998
District of Columbia	0	0	1	75	0	0	1	300	0	0	0	0	2	375
Florida	0	0	1	143	10	130	3	1,140	1	1,000	0	0	15	2,413
Georgia	5	5,530	2	243	13	717	3	2,400	1	1,014	0	0	24	9,903
Guam	0	0	0	0	0	0	1	150	0	0	0	0	1	150
Hawaii	1	3,000	1	220	1	88	1	150	0	0	0	0	4	3,458
Idaho	0	0	1	135	8	592	2	289	0	0	0	0	11	1,016
Illinois	2	2,328	2	209	15	703	0	0	0	0	0	0	19	3,240
Indiana	3	2,661	1	170	10	1,064	1	149	0	0	0	0	15	4,043
Iowa	2	3,000	2	215	15	913	0	0	0	0	0	0	19	4,128
Kansas	1	1,499	2	355	7	435	0	224	1	2,208	0	0	11	4,720
Kentucky	2	2,550	1	143	1	882	3	1,499	0	0	0	0	7	5,074
Louisiana	1	2,196	4	913	8	1,440	4	2,383	1	175	0	0	18	7,107
Maine	0	0	3	187	8	541	0	0	0	0	0	0	11	728
Maryland	0	0	2	200	4	339	1	30	0	0	0	0	7	569
Massachusetts	1	2,000	1	160	10	648	3	1,096	0	0	0	0	15	3,904
Michigan	6	7,125	2	220	11	1,185	2	1,176	1	2,024	0	0	22	11,730
Minnesota	7	7,743	2	180	12	1,082	1	1,400	0	0	0	0	22	10,405
Mississippi	4	4,540	2	286	12	1,292	7	1,220	1	121	0	0	26	7,457
Missouri	1	2,171	2	296	17	1,039	3	2,645	0	0	0	0	23	6,151
Montana	2	1,767	1	123	17	939	1	125	0	0	0	0	21	2,953
Multi Jurisdictional	0	0	24	20,276	0	0	3	2,200	0	0	4	2,240	31	24,716
Nebraska	1	1,500	2	143	7	375	0	0	0	0	0	0	10	2,018
Nevada	0	0	1	140	2	127	0	0	0	0	0	0	3	267
New Hampshire	1	251	0	0	3	168	1	1,000	0	0	0	0	5	1,419
New Jersey	1	1,541	1	100	1	70	1	240	0	0	0	0	4	1,951
New Mexico	4	4,825	1	113	8	1,110	2	2,233	0	0	0	0	15	8,281
New York	4	6,565	3	1,365	11	719	3	1,695	0	0	0	0	21	10,345
North Carolina	4	4,658	1	143	13	949	1	100	1	1,500	0	0	20	7,350
North Dakota	2	1,146	3	314	12	651	0	0	0	0	0	0	17	2,110
Ohio	2	2,977	4	435	5	954	6	2,660	1	2,320	0	0	18	9,346
Oklahoma	1	770	2	226	13	600	1	1,000	1	1,000	0	0	18	3,596

FISCAL YEAR END SEPTEMBER 30, 2010 | Summary of EDA Approved Investments by State by Program (\$000)

State	Public Works #	Public Works \$	Technical Assistance #	Technical Assistance \$	Planning #	Planning \$	Economic Adjustment #	Economic Adjustment \$	Global Climate Change #	Global Climate Change \$	Research #	Research \$	State Totals #	State Totals \$
Oregon	2	2,621	1	98	16	1,068	3	4,049	0	0	0	0	22	7,836
Pennsylvania	6	14,272	3	240	9	578	5	4,994	1	1,510	0	0	24	21,593
Puerto Rico	0	0	1	125	0	0	0	0	1	400	0	0	2	525
Rhode Island	0	0	1	102	1	125	0	0	0	0	0	0	2	227
South Carolina	4	3,598	3	220	10	1,890	0	0	1	100	0	0	18	5,808
South Dakota	0	9	2	133	12	653	2	1,882	0	0	0	0	16	2,676
Tennessee	3	1,947	2	243	9	687	0	0	2	672	0	0	16	3,549
Texas	7	8,738	4	479	21	525	1	1,000	4	4,030	0	0	37	14,772
Utah	0	0	0	0	6	357	0	0	0	0	0	0	6	357
Virgin Islands	0	0	0	0	1	123	0	0	0	0	0	0	1	123
Virginia	2	4,146	1	175	12	822	2	332	0	152	0	0	17	5,627
Washington	4	9,200	2	193	21	1,287	2	156	2	3,158	0	0	31	13,994
West Virginia	1	1,500	0	0	11	754	0	0	0	0	0	0	12	2,254
Wisconsin	1	400	1	160	8	438	0	0	0	0	0	0	10	998
Wyoming	0	0	1	110	3	180	0	0	0	0	0	0	4	290
Totals:	106	149,104	106	31,024	449	31,823	81	44,042	25	26,906	4	2,240	771	285,139

Figures include prior year recoveries. Technical Assistance includes Trade Adjustment Assistance. GCCMIF may be supplementing PW or EA majority funds.
Data as of 05/11/2011

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	
ALABAMA					
04830601003	AL Tombigbee Reg Comm	Multi City	Econ Dev District Planning	10	
04830602702	Birmingham RPC	Multi City	Econ Dev District Planning	10	
04830613201	East AL Plg & Dev Comm	Multi City	Econ Dev District Planning	20	
04830613501	No-central AL CoG	Multi City	Econ Dev District Planning	20	
04830601202	Northwest Alabama CoG	Multi City	Econ Dev District Planning	10	
04830613401	South Alabama RPC	Multi City	Econ Dev District Planning	20	
048606466	South Alabama RPC	Multi City	Substate Planning	25	
04830601302	South Central AL Dev Com	Multi City	Econ Dev District Planning	10	
04830601102	Southeast AL RPDC	Multi City	Econ Dev District Planning	10	
04830613001	Top of AL Reg CoG	Multi City	Econ Dev District Planning	20	
04830613101	West Alabama EDD	Multi City	Econ Dev District Planning	20	
040106464	City of Andalusia	Andalusia	Public Works	1,515	
040106433	City of Troy	Troy	Public Works	2,016	
040106353	Coosa Valley Water SD	Pell City	Public Works	1,500	
040106438	Innovation Depot Inc.	Birmingham	Public Works	800	
040106328	Talladega County	Talladega	Public Works	1,072	*
046906462	Bullock County Dev Auth	Union Springs	Econ Adjust Strategy	15	
047906287	Hayneville	Hayneville	Econ Adjust Implementation	987	
046906454	South Alabama RPC	Mobile	Econ Adjust Strategy	150	
04660626201	Auburn University	Auburn	University Center Assistance	143	
ALASKA					
07840643501	Assn of Vil Cncl Presdnt	Bethel	Indian District Planning	60	
07840646801	Barrow Native Village	Barrow	Indian District Planning	55	
07840645501	Bristol Bay Native Assn	Dillingham	Indian District Planning	65	
078706611	Fairbanks	Fairbanks	Urban Planning	50	
07840645201	Kawerak Inc.	Nome	Indian District Planning	65	
07830646001	Kenai Peninsula EDD	Kenai	Econ Dev District Planning	75	
07840647201	Kodiak Area Native Assn	Kodiak	Indian District Planning	60	
07830643701	Prince William Sound EDD	Anchorage	Econ Dev District Planning	75	
07830644201	SW Alaska Municipal Conf	Anchorage	Econ Dev District Planning	75	
07830643001	Southeast Conference	Juneau	Econ Dev District Planning	69	
07840632801	Tlingit and Haida	Juneau	Indian District Planning	64	
070106487	City of Port Lions	Port Lions	Public Works	1,500	
070106549	Cold Climate Hsng Cntr	Fairbanks	Public Works	1,900	*
07660641601	Univ of Alaska	Anchorage	University Center Assistance	135	
AMERICAN SAMOA					
078806616	American Samoa - DOC	Pago Pago	State Planning	150	
070106523	American Samoa - DOC	Pago Pago	Public Works	3,100	
ARIZONA					
07830636301	Central AZ Assoc of Govt	Apache Junction	Econ Dev District Planning	75	
078706619	City of South Tucson	South Tucson	Urban Planning	75	
07840643901	Hopi Tribe	Kykotsmovi Village	Indian District Planning	50	
07830645601	Northern Arizona CoG	Flagstaff	Econ Dev District Planning	75	
07840647001	San Carlos Apache Tribe	San Carlos	Indian District Planning	45	
07830646901	SouthEastern Arizona	Bisbee	Econ Dev District Planning	75	

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)
078606618	WAEDD	Yuma	Substate Planning	57
07840639701	White Mountain Apache	Whiteriver	Indian District Planning	50
076906478	Northern Arizona Univ	Flagstaff	Econ Adjust Strategy	150
07660641001	AZ Regents, U of AZ	Tucson	University Center Assistance	135
ARKANSAS				
08830422902	Central Arkansas PDD	Lonoke	Econ Dev District Planning	10
08830423002	East Arkansas PDD	Jonesboro	Econ Dev District Planning	10
08830423102	NW AR EDD	Harrison	Econ Dev District Planning	10
08830424002	SWAPDD	Magnolia	Econ Dev District Planning	10
08830423702	Southeast Arkansas EDD	Pine Bluff	Econ Dev District Planning	10
08830423802	W Central AR PDD	Hot Springs	Econ Dev District Planning	10
08830423902	Western Arkansas PDD	Fort Smith	Econ Dev District Planning	10
08830422702	White River PDD	Batesville	Econ Dev District Planning	10
080104549	Little Rock	Little Rock	Public Works	2,000
080104605	Prescott	Prescott	Public Works	910
087904523	UAMS	Little Rock	Econ Adjust Implementation	600
086604632	ASU	Jonesboro	University Center Assistance	113
086604628	UALR	Little Rock	University Center Assistance	113
CALIFORNIA				
07830642701	3CORE, Inc.	Chico	Econ Dev District Planning	77
07860633001	Central Sierra EDD	Sonora	Substate Planning	26
078606612	Imperial County	El Centro	Substate Planning	70
07840639101	Round Valley Indn Tribe	Covelo	Indian District Planning	45
07830635601	Sierra EDC	Auburn	Econ Dev District Planning	86
07830632501	Superior CA Econ Dev Dis	Redding	Econ Dev District Planning	70
078406482	Susanville Indian Ranche	Susanville	Indian District Planning	50
07830644801	Yuba-Sutter Econ Dev Co	Yuba City	Econ Dev District Planning	65
07010579401	Cal Poly Corporation	San Luis Obispo	Public Works	300
070106486	Center Employment Train	San Jose	Public Works	3,000
070106558	City of Barstow	Barstow	Public Works	2,000
070106477	City of Chico	Chico	Public Works	2,500
070106559	City of Dixon	Dixon	Public Works	3,000
070106554	City of Shafter	Shafter	Public Works	2,000
076906488	Cal State U, Fresno Foun	Fresno	Econ Adjust Strategy	150
076906484	City of Capitola	Capitola	Econ Adjust Strategy	40
076906520	City of Fremont	Fremont	Econ Adjust Strategy	333
077906502	City of Seaside	Seaside	Econ Adjust Implementation	945
077906565	NADORF	Los Angeles	Econ Adjust Implementation	127
076906476	Yuba-Sutter Econ Dev Co	Yuba City	Econ Adjust Strategy	128
07660641101	CSU, Chico	Chico	University Center Assistance	135
070606489	Yolo County	Woodland	Technical Assistance	124
COLORADO				
058704927	CO Seminary Univ of Den	Denver	Urban Planning	74
058604922	Northwest Colorado COG	Silverthorne	Substate Planning	35
058304986	Region 10 League EAP	Montrose	Econ Dev District Planning	61

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	
058304998	Region 9 EDD of SW CO	Durango	Econ Dev District Planning	61	
058304880	San Luis Valley DRG	Alamosa	Econ Dev District Planning	62	
058305006	Southern Colorado EDD	Pueblo	Econ Dev District Planning	90	
058405022	Ute Mountain Ute Tribe	Towaoc	Indian District Planning	49	
050105003	Creede Repertory Theatre	Creede	Public Works	350	
050105045	Town of Windsor	Windsor	Public Works	1,674	
056904951	CCIA	Denver	Econ Adjust Strategy	80	*
050604939	City of Longmont	Longmont	Technical Assistance	15	
CONNECTICUT					
018708902	seCTer	New London	Urban Planning	47	
010108927	City of Waterbury	Waterbury	Public Works	1,140	
01660865102	University of CT	Multi City	University Center Assistance	110	
DELAWARE					
010108894	DE Tech Cmty College	Newark	Public Works	1,027	
017908901	DE Tech Cmty College	Dover	Econ Adjust Implementation	2,471	*
017908893	DEDO	Multi City	Econ Adjust Implementation	500	*
DISTRICT OF COLUMBIA					
016908980	D.C. Office of Planning	Multi City	Econ Adjust Strategy	300	
010608842	NADORF	Washington	Technical Assistance	75	
FLORIDA					
04830603102	Apalachee Reg Plng Cncl	Multi City	Econ Dev District Planning	10	
04830612001	Central FL Reg Plng	Multi City	Econ Dev District Planning	20	
04830600702	East Central FL RPC	Multi City	Econ Dev District Planning	10	
04830603302	North Central FL RPC	Multi City	Econ Dev District Planning	10	
04830611701	South Florida RPC	Multi City	Econ Dev District Planning	20	
04830602802	Southwest FL Reg PL Cncl	Multi City	Econ Dev District Planning	10	
04830602502	Tampa Bay Reg Plng Cncl	Multi City	Econ Dev District Planning	10	
04830603202	Treasure Coast RPC	Multi City	Econ Dev District Planning	10	
04830612601	West FL Reg Plng Council	Multi City	Econ Dev District Planning	20	
04830598302	Withlacoochee RPC	Multi City	Econ Dev District Planning	10	
040106444	USF	Sarasota	Public Works	1,000	*
046906339	North Central FL RPC	Gainesville	Econ Adjust Strategy	200	
046906471	Space Florida	Orlando	Econ Adjust Strategy	400	
046906337	Tampa Bay Reg Plng Cncl	Multi City	Econ Adjust Strategy	540	
04660626701	University of Fla OTC	Gainesville	University Center Assistance	143	
GEORGIA					
04830603002	ARC	Multi City	Econ Dev District Planning	10	
04830600202	Central Savannah Rvr RC	Multi City	Econ Dev District Planning	10	
04830611801	Coastal GA RDC	Multi City	Econ Dev District Planning	20	
04830600102	GA Mountains RC	Multi City	Econ Dev District Planning	10	
048806357	Georgia Bioscience JDA	Lawrenceville	State Planning	50	
04830599802	Heart of Ga RC	Multi City	Econ Dev District Planning	10	
04830599602	Middle GA RC	Multi City	Econ Dev District Planning	10	
04830599502	Northeast GA RC	Multi City	Econ Dev District Planning	10	
04830600002	Northwest GA RC	Multi City	Econ Dev District Planning	10	
048306332	River Valley Reg. Comm.	Columbus	Econ Dev District Planning	189	

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	
048306330	Southern GA RC	Multi City	Econ Dev District Planning	189	
048306331	Southwest GA RC	Multi City	Econ Dev District Planning	189	
04830599902	Three Rivers RC (GA)	Multi City	Econ Dev District Planning	10	
040106372	City of Alamo	Alamo	Public Works	2,000	
040106290	City of Vienna, Georgia	Vienna	Public Works	1,000	
040106456	Lavonia, City of	Lavonia	Public Works	756	
040106344	Liberty County Ind Auth	Hinesville	Public Works	823	
040106289	North GA Tech College	Clarkesville	Public Works	648	
040106426	Ware County	Waycross	Public Works	1,317	*
047906352	GA Advanced Tech Venture	Atlanta	Econ Adjust Implementation	1,300	
047906474	Global Center/Medical	Atlanta	Econ Adjust Implementation	1,000	
047906336	Technology Assoc of GA	Multi City	Econ Adjust Implementation	100	
04660626601	GA Tech Research Corp	Atlanta	University Center Assistance	143	
040606345	SEDC	Atlanta	Technical Assistance	100	
GUAM					
076906510	University of Guam	Agana	Econ Adjust Strategy	150	
HAWAII					
078706581	Pacific Basin Dev Cncl	Honolulu	Urban Planning	88	
070106507	Hawaii DBEDT FTZ No. 9	Honolulu	Public Works	3,000	
076906495	Office of Planning	Honolulu	Econ Adjust Strategy	150	
07660641301	University of Hawaii	Honolulu	University Center Assistance	220	
IDAHO					
07830637401	Clearwater Econ Dev Assn	Lewiston	Econ Dev District Planning	84	
07840637001	Coeur D'Alene Tribe	Plummer	Indian District Planning	55	
07830637201	East-Central P&D Assn.	Rexburg	Econ Dev District Planning	80	
07840640601	Nez Perce Tribe	Lapwai	Indian District Planning	45	
07830635801	Panhandle Area Council	Hayden	Econ Dev District Planning	84	
07830638701	Region IV Dev Assn Inc	Twin Falls	Econ Dev District Planning	80	
07830637301	Sage Community Resources	Garden City	Econ Dev District Planning	84	
07830638901	Southeast Idaho CoG	Pocatello	Econ Dev District Planning	80	
077906594	Eastern Idaho Entrepre	Rexburg	Econ Adjust Implementation	189	
076906517	Idaho Wine Commission	Caldwell	Econ Adjust Strategy	100	
07660641401	Boise State	Boise	University Center Assistance	135	
ILLINOIS					
06830529402	BI-State Regional Comm	Rock Island	Econ Dev District Planning	10	
068305630	Blackhawk Hills RC&D	Rock Falls	Econ Dev District Planning	62	
06830547201	EDC for Central Illinois	Peoria	Econ Dev District Planning	20	
068605531	EDC for Central Illinois	Multi City	Substate Planning	100	
068305609	East Central IL EDD	Urbana	Econ Dev District Planning	64	
068305604	Greater Egypt RPDC	Carbondale	Econ Dev District Planning	200	
06830537801	Greater Wabash RPC	Albion	Econ Dev District Planning	20	
06830548001	North Central IL COG	Princeton	Econ Dev District Planning	20	
06830528802	South Central IL RPDC	Salem	Econ Dev District Planning	10	
06830543701	Southeastern IL RPDC	Harrisburg	Econ Dev District Planning	20	
06830536901	Southern Five RPDDC	Ullin	Econ Dev District Planning	20	
06830537901	Southwestern IL Metr RPC	Collinsville	Econ Dev District Planning	20	

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)
068305641	Two Rivers Reg Cncl PO	Quincy	Econ Dev District Planning	65
06830548101	West Central Dev Council	Carlinville	Econ Dev District Planning	20
068305642	Western IL Reg Cncl	Macomb	Econ Dev District Planning	53
060105633	Benton, City of	Benton	Public Works	1,808
060105579	Pulaski, Village of	Pulaski	Public Works	520
060605605	East Moline, City of	East Moline	Technical Assistance	50
06660531102	Southern IL Edwardsville	Edwardsville	University Center Assistance	159
INDIANA				
06830532702	Eastern Indiana Dev Dist	New Castle	Econ Dev District Planning	10
068705606	Economic Dev Coalition	Evansville	Urban Planning	231
068705511	Energize-ECI, Inc.	Muncie	Urban Planning	50
068305593	Indiana 15 RPC	Ferdinand	Econ Dev District Planning	188
06830526902	Kankakee-Iroquois RPC	Monon	Econ Dev District Planning	10
06830528402	Region III-A Dev & RPC	Multi City	Econ Dev District Planning	10
068305502	River Hills EDD and RPC	Jeffersonville	Econ Dev District Planning	185
068305551	Southeastern IN RPC	Versailles	Econ Dev District Planning	185
06830529502	Southern IN Dev Comm	Loogootee	Econ Dev District Planning	10
068305573	West Central Indiana EDD	Terre Haute	Econ Dev District Planning	185
060105583	Kendallville, City of	Kendallville	Public Works	663
060105484	Switzerland County RC	Vevay	Public Works	767
060105572	Topeka, Town of	Topeka	Public Works	1,230
066905610	Indiana OCRA	Multi City	Econ Adjust Strategy	149
06660530002	Purdue University	West Lafayette	University Center Assistance	170
IOWA				
058304981	Area 15 Reg Plng Comm	Ottumwa	Econ Dev District Planning	61
058304962	East Central Intgov Assn	Dubuque	Econ Dev District Planning	62
05830447903	East Central Iowa COG	Cedar Rapids	Econ Dev District Planning	18
058304982	Iowa Northland Reg EDC	Waterloo	Econ Dev District Planning	61
058304953	Mid Iowa Dev Assn COG	Fort Dodge	Econ Dev District Planning	61
058304985	NW Iowa PDC	Spencer	Econ Dev District Planning	61
058304983	North Iowa Area COG	Mason City	Econ Dev District Planning	61
058604867	Pottawattamie Cnty of	Council Bluffs	Substate Planning	100
058304915	Region 6 Planning Comm	Marshalltown	Econ Dev District Planning	60
058304975	Region XII COG	Carroll	Econ Dev District Planning	61
058304984	Siouxland Interstate MPC	Sioux City	Econ Dev District Planning	62
058304980	Southeast Iowa RPC	Burlington	Econ Dev District Planning	61
058304944	Southern Iowa COG	Creston	Econ Dev District Planning	63
058304987	Southwest Iowa Plng Cncl	Atlantic	Econ Dev District Planning	60
058304988	Upper Explorerland RPC	Postville	Econ Dev District Planning	61
050104941	City of Dubuque	Dubuque	Public Works	1,500
050104959	Ottumwa, City of	Ottumwa	Public Works	1,500
056605033	ISU of Science & Tech.	Ames	University Center Assistance	200
050604873	Indian Hills Cmty Coll	Ottumwa	Technical Assistance	15
KANSAS				
058304963	Great Plains Dev Inc	Dodge City	Econ Dev District Planning	61
058804931	KTEC	Topeka	State Planning	75

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	
058604942	Manhattan Area CoC	Manhattan	Substate Planning	52	
058304965	North Central RPC	Beloit	Econ Dev District Planning	61	
058304906	Northwest Kansas P&DC	Hill City	Econ Dev District Planning	62	
058304903	South Central Kansas EDD	Wichita	Econ Dev District Planning	63	
058304996	Southeast Kansas RPC	Chanute	Econ Dev District Planning	61	
050105001	Neodesha	Neodesha	Public Works	1,499	
057905002	Newton, City of	Newton	Econ Adjust Implementation	2,432	*
056605040	KSU	Manhattan	University Center Assistance	240	
056605038	KU	Lawrence	University Center Assistance	115	
KENTUCKY					
048306373	KY GOLD	Multi City	Econ Dev District Planning	882	
040106347	City of Greensburg	Greensburg	Public Works	1,050	
040106434	City of Monticello	Monticello	Public Works	1,500	
046906335	Big Sandy ADD	Pikeville	Econ Adjust Strategy	12	
047906333	Greenville, City of	Greenville	Econ Adjust Implementation	1,087	
046906338	KY GOLD	Frankfort	Econ Adjust Strategy	400	
04660626101	University of KY	Lexington	University Center Assistance	143	
LOUISIANA					
088304545	Acadiana Dev Dist	Lafayette	Econ Dev District Planning	180	
088304539	Capital Region Plng Comm	Baton Rouge	Econ Dev District Planning	180	
088304529	Coordinating & Dev Corp	Shreveport	Econ Dev District Planning	180	
088304541	Imperial Calcasieu RPDC	Lake Charles	Econ Dev District Planning	180	
088304547	Kisatchie Delta Reg PDD	Alexandria	Econ Dev District Planning	180	
088304540	N Delta Reg PDD	Monroe	Econ Dev District Planning	180	
088304538	SLEDD - RPC	New Orleans	Econ Dev District Planning	180	
088304530	South Central PDC	Gray	Econ Dev District Planning	180	
080104639	Grtr Lafourche Port Comm	Galliano	Public Works	2,196	
087904645	GNO Dev Foundation	New Orleans	Econ Adjust Implementation	175	*
087904616	GNO Dev Foundation	New Orleans	Econ Adjust Implementation	233	
087904615	South Central PDC	Gray	Econ Adjust Implementation	450	
087904617	St. Bernard EDF	Chalmette	Econ Adjust Implementation	200	
087904640	U of TX at San Antonio	Thibodaux	Econ Adjust Implementation	1,500	
080604636	IEDC	Thibodaux	Technical Assistance	600	
086604635	Louisiana Tech	Ruston	University Center Assistance	113	
080604611	South Central PDC	Gray	Technical Assistance	87	
086604626	Univ of New Orleans	New Orleans	University Center Assistance	113	
MAINE					
018308884	Androscoggin Valley COG	Auburn	Econ Dev District Planning	70	
018308879	Eastern Maine Dev Corp	Bangor	Econ Dev District Planning	72	
018308890	Kennebec Valley COG	Fairfield	Econ Dev District Planning	70	
018608924	Maliseet Indians	Houlton	Substate Planning	43	
018308964	Midcoast EDD	Multi City	Econ Dev District Planning	62	
018308880	Northern ME Dev Comm	Caribou	Econ Dev District Planning	70	
018408875	Penobscot Indian Nation	Multi City	Indian District Planning	45	
018308942	Southern Maine EDD	Multi City	Econ Dev District Planning	110	
010608903	Museum L-A	Lewiston	Technical Assistance	12	

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	
010608864	Northern ME Dev Comm	Caribou	Technical Assistance	50	
01660864702	Univ of Southern Maine	Multi City	University Center Assistance	125	
MARYLAND					
018308912	Mid Shore Reg. Council	Multi City	Econ Dev District Planning	70	
018308913	Tri County Council LES	Snow Hill	Econ Dev District Planning	70	
018308848	Tri-Cnty Cncl for W. MD	Multi City	Econ Dev District Planning	70	
018608892	Tri-County Council LES	Multi City	Substate Planning	129	
016908944	Baltimore, City of	Baltimore	Econ Adjust Strategy	30	
01660864902	Towson University	Towson	University Center Assistance	100	
01660864402	Univ of MD Eastern Shore	Princess Anne	University Center Assistance	100	
MASSACHUSETTS					
018708888	BRPC	Lee	Urban Planning	30	
018708887	Cape Cod Commission	Barnstable	Urban Planning	60	
018308939	Franklin Regional COG	Greenfield	Econ Dev District Planning	70	
018308928	Merrimack Valley PC	Multi City	Econ Dev District Planning	70	
018308940	Metro Area Planning Cncl	Boston	Econ Dev District Planning	70	
01830893101	Montachusett RPC	Fitchburg	Econ Dev District Planning	66	
018308931	Montachusett RPC	Fitchburg	Econ Dev District Planning	70	
018308883	Old Colony Planning Cncl	Brockton	Econ Dev District Planning	62	
018308943	Pioneer Valley Plg Comm	Springfield	Econ Dev District Planning	80	
018308852	Southeastern RP & EDD	Taunton	Econ Dev District Planning	70	
010108889	City of Lowell	Lowell	Public Works	2,000	
016908968	ICIC	Boston	Econ Adjust Strategy	96	
017908846	SEED Corp.	Taunton	Econ Adjust Implementation	500	
017908851	WMEF	Holyoke	Econ Adjust Implementation	500	
01660866202	UMASS	Amherst	University Center Assistance	160	
MICHIGAN					
06830528602	Central Upper Peninsula	Multi City	Econ Dev District Planning	10	
068305545	East Michigan COG	Multi City	Econ Dev District Planning	188	
068305564	Eastern Upper Peninsula	Multi City	Econ Dev District Planning	194	
068405546	Inter-Tribal Cncl of MI	Multi City	Indian District Planning	74	
06830528702	NE MI Cncl of Govts	Multi City	Econ Dev District Planning	10	
068305596	NW MI Council Govt	Multi City	Econ Dev District Planning	62	
068305524	Southwest MI Plng Comm	Multi City	Econ Dev District Planning	185	
068305565	Tri-Cnty Reg Plg Comm	Multi City	Econ Dev District Planning	188	
06830527602	West MI Shoreline RDC	Multi City	Econ Dev District Planning	10	
068305534	West Michigan RPC	Multi City	Econ Dev District Planning	185	
06830536701	Western Upper Peninsula	Multi City	Econ Dev District Planning	80	
060105617	Capital Reg Airport Auth	Lansing	Public Works	1,158	
060105495	Grand Rapids, City of	Grand Rapids	Public Works	1,500	
060105618	Ira Township of	Fair Haven	Public Works	816	
060105620	Michigan State Univ Fnd	Lansing	Public Works	1,750	*
060105586	Sault Ste Marie, City of	Sault Ste. Marie	Public Works	1,325	*
060105512	Spring Lake Township	Spring Lake	Public Works	1,200	
060105619	Taylor, City of	Taylor	Public Works	1,400	
067905505	Detroit Reg Chamber Fnd	Multi City	Econ Adjust Implementation	726	

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)
067905508	Oakland University	Rochester	Econ Adjust Implementation	450
060605518	No Lakes Econ Alliance	Boyne City	Technical Assistance	50
06660530802	University of Michigan	Ann Arbor	University Center Assistance	170
MINNESOTA				
068305567	Arrowhead Reg Dev Comm	Multi City	Econ Dev District Planning	72
06830527702	East Central RDC	Multi City	Econ Dev District Planning	10
068305525	Headwaters Reg Dev Comm	Bemidji	Econ Dev District Planning	194
06830528202	Mid-Minnesota Dev Comm	Multi City	Econ Dev District Planning	10
068405528	Minnesota Chippewa Tribe	Cass Lake	Indian District Planning	157
068305536	Northwest RDC	Warren	Econ Dev District Planning	188
068305527	Region Five Dev Comm	Staples	Econ Dev District Planning	62
068305537	Region Nine Dev Comm	Mankato	Econ Dev District Planning	62
068605533	Southern MN Initiative	Owatonna	Substate Planning	50
068305548	Southwest Reg Dev Comm	Multi City	Econ Dev District Planning	194
06830539301	Upper MN Valley RDC	Multi City	Econ Dev District Planning	20
068305580	West Central Initiative	Multi City	Econ Dev District Planning	65
060105467	Detroit Lakes, City of	Detroit Lakes	Public Works	1,119
060105577	East Grand Forks, City of	East Grand Forks	Public Works	425
060105615	Itasca EDC	Grand Rapids	Public Works	1,745
060105439	Nashwauk, City of	Nashwauk	Public Works	1,390
060105578	Pine Tech College	Pine City	Public Works	1,440
060105591	Virginia, City of	Virginia	Public Works	844
060105541	Worthington, City of	Worthington	Public Works	780
067905613	Arrowhead Reg Dev Comm	Multi City	Econ Adjust Implementation	1,400
060605532	Gtr Metro Foreign TZC	Multi City	Technical Assistance	30
06660530402	University of Minnesota	Multi City	University Center Assistance	150
MISSISSIPPI				
048306299	Central MS PDD	Multi City	Econ Dev District Planning	189
048406303	Choctaw Indians MS Band	Multi City	Indian District Planning	104
048606423	Desoto Cty Brd of Supv	Hernando	Substate Planning	150
04830611401	East Central PDD	Multi City	Econ Dev District Planning	20
04830611501	Golden Triangle	Multi City	Econ Dev District Planning	20
048706435	New Horizon Ministries	Jackson	Urban Planning	84
04830611101	North Central MS PDD	Multi City	Econ Dev District Planning	20
04830611601	Northeast MS P&DD	Multi City	Econ Dev District Planning	20
04830603402	South Delta PDD	Multi City	Econ Dev District Planning	10
048306304	Southern MS PDD	Multi City	Econ Dev District Planning	297
048306306	Southwest MS PDD	Multi City	Econ Dev District Planning	189
048306302	Three Rivers MS PDD	Multi City	Econ Dev District Planning	189
040106323	Attala County	Kosciusko	Public Works	1,100
040106301	City of Columbus	Columbus	Public Works	1,200
040106447	Town of Puckett	Puckett	Public Works	340
040106362	Tunica County	Tunica	Public Works	1,900
046906298	Jackson Mun. Air. Auth.	Jackson	Econ Adjust Strategy	250
047906349	MDA	Jackson	Econ Adjust Implementation	59
046906441	MDA	Jackson	Econ Adjust Strategy	80

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	
046906463	MDA	Jackson	Econ Adjust Strategy	308	
046906297	MS Technology Alliance	Ridgeland	Econ Adjust Strategy	150	
046906293	NE MS Business Incub Sys	Corinth	Econ Adjust Strategy	15	
046906440	Southern MS PDD	Gulfport	Econ Adjust Strategy	121	*
047906388	Stone County	Wiggins	Econ Adjust Implementation	357	
04660626301	Jackson State University	Jackson	University Center Assistance	143	
04660626501	MS State University	Mississippi State	University Center Assistance	143	
MISSOURI					
058304990	Boonslick Regional PC	Warrenton	Econ Dev District Planning	61	
058304918	Bootheel RP & EDC	Dexter	Econ Dev District Planning	62	
058304989	Green Hills RPC	Trenton	Econ Dev District Planning	61	
058305048	Harry S Truman CC	Carl Junction	Econ Dev District Planning	51	
058304974	Kaysinger Basin RPC	Clinton	Econ Dev District Planning	61	
058304958	Lake of the Ozarks CLG	Camdenton	Econ Dev District Planning	52	
058304955	MO-KAN Regional Council	St. Joseph	Econ Dev District Planning	61	
058304991	Mark Twain RCOG	Perry	Econ Dev District Planning	61	
058304905	Meramec RPC	St. James	Econ Dev District Planning	78	
058304977	Mid-America RC Comm Serv	Kansas City	Econ Dev District Planning	60	
058304978	Mid-Missouri RPC	Ashland	Econ Dev District Planning	60	
058304976	Northeast Missouri RPC	Memphis	Econ Dev District Planning	62	
058304954	Northwest Missouri RCOG	Maryville	Econ Dev District Planning	61	
058304956	Ozark Foothills RPC	Poplar Bluff	Econ Dev District Planning	61	
058304992	Pioneer Trails RPC	Concordia	Econ Dev District Planning	60	
058304904	SE Missouri RP & EDC	Perryville	Econ Dev District Planning	65	
058304961	South Central Ozarks COG	Pomona	Econ Dev District Planning	62	
050104868	West Plains, City of	West Plains	Public Works	500	
057905053	BioGenerator	St. Louis	Econ Adjust Implementation	1,000	
057904964	E C St. Louis County	St. Louis	Econ Adjust Implementation	1,671	
056904920	E C St. Louis County	Clayton	Econ Adjust Strategy	1,575	
056904935	Ozark Foothills RPC	Poplar Bluff	Econ Adjust Strategy	70	
060605637	Natl Assn Reg Cncls	St. Louis	Technical Assistance	96	
056605034	University of Missouri	Columbia	University Center Assistance	200	
MONTANA					
058404972	Assiniboine & Sioux Trbs	Poplar	Indian District Planning	49	
058304916	Bear Paw Dev Corp	Havre	Econ Dev District Planning	63	
058304908	Beartooth RC&D Area Inc	Joliet	Econ Dev District Planning	62	
058305017	Bitterroot EDD	Missoula	Econ Dev District Planning	60	
058404945	Blackfeet Trb Bus Cncl	Browning	Indian District Planning	49	
058604923	Cascade County, MT	Great Falls	Substate Planning	50	
058405021	Chippewa Cree Tribe	Box Elder	Indian District Planning	49	
058405010	Crow Tribe of Indians	Crow Agency	Indian District Planning	49	
058304967	Eastern Plains EDC	Sidney	Econ Dev District Planning	60	
058405012	Fort Belknap Indian Cmty	Harlem	Indian District Planning	49	
058304968	Great Northern Dev Corp	Wolf Point	Econ Dev District Planning	61	
058305018	Headwaters RC&D Area Inc	Butte	Econ Dev District Planning	61	
058304928	Montana Bus Assist Conn	Helena	Econ Dev District Planning	60	

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)
058405011	Northern Cheyenne Tribe	Lame Deer	Indian District Planning	49
058404907	Salish and Kootenai Trbs	Pablo	Indian District Planning	49
058305000	Snowy Mountain Dev Corp	Lewistown	Econ Dev District Planning	61
058304882	Southeastern MT Dev Corp	Colstrip	Econ Dev District Planning	61
050104860	Jefferson LDC	Whitehall	Public Works	655
050104875	Musselshell County	Roundup	Public Works	1,112
057904932	Montana CDC	Missoula	Econ Adjust Implementation	125
056605036	Montana State University	Bozeman	University Center Assistance	123
MULTI-JURISDICTIONAL				
990713869	Harvard	Multi City	Research	991
990713870	Inst Defense Analyses	Multi City	Research	584
990713871	Portland State Univ.	Multi City	Research	495
990713867	W.E. Upjohn Unemploymt	Multi City	Research	323
067905550	CAR	Multi City	Econ Adjust Implementation	200
066905562	JumpStart Inc.	Multi City	Econ Adjust Strategy	1,500
06790514703	University of Michigan	Multi City	Econ Adjust Implementation	500
99060754701	Indiana University	Multi City	Technical Assistance	100
99060754801	NADORF	Multi City	Technical Assistance	100
99060754302	National Academies	Multi City	Technical Assistance	320
990607553	SSTI	Multi City	Technical Assistance	480
99260766202	Applied Strategies Intl	Multi City	Trade Adjustment Assistance	718
99260766203	Applied Strategies Intl	Multi City	Trade Adjustment Assistance	1,530
99260765703	Curators of Univ of MO	Multi City	Trade Adjustment Assistance	1,345
99260765902	GA Tech Research Corp	Multi City	Trade Adjustment Assistance	548
99260765903	GA Tech Research Corp	Multi City	Trade Adjustment Assistance	1,462
99260766302	MATAAC	Multi City	Trade Adjustment Assistance	205
99260766303	MATAAC	Multi City	Trade Adjustment Assistance	1,514
99260765802	New England TAAC	Multi City	Trade Adjustment Assistance	161
99260765803	New England TAAC	Multi City	Trade Adjustment Assistance	1,639
99260765502	Regents of Univ of CO	Multi City	Trade Adjustment Assistance	696
99260765503	Regents of Univ of CO	Multi City	Trade Adjustment Assistance	1,525
99260766102	Trade Task Group	Multi City	Trade Adjustment Assistance	649
99260766103	Trade Task Group	Multi City	Trade Adjustment Assistance	1,421
99260766002	U of TX at San Antonio	Multi City	Trade Adjustment Assistance	139
99260766003	U of TX at San Antonio	Multi City	Trade Adjustment Assistance	1,348
99260765702	UMKC	Multi City	Trade Adjustment Assistance	99
99260765402	Univ of Southern CA	Multi City	Trade Adjustment Assistance	492
99260765403	Univ of Southern CA	Multi City	Trade Adjustment Assistance	1,177
99260766402	University of Michigan	Multi City	Trade Adjustment Assistance	968
99260766403	University of Michigan	Multi City	Trade Adjustment Assistance	1,485
NEBRASKA				
058304995	Central NEEDD	Atkinson	Econ Dev District Planning	61
058304979	Northeast Nebraska EDD	Norfolk	Econ Dev District Planning	61
05830448403	Omaha Cncl Bluffs MAPA	Omaha	Econ Dev District Planning	10
058304993	Panhandle Area Dev Dist	Gering	Econ Dev District Planning	61
058304914	South Central EDD	Holdrege	Econ Dev District Planning	60

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)
058304994	Southeast Nebraska DD	Lincoln	Econ Dev District Planning	61
058304957	W Central Nebraska EDD	Ogallala	Econ Dev District Planning	61
050104933	Kearney, City of	Kearney	Public Works	1,500
056605031	Creighton University	Omaha	University Center Assistance	124
050605049	Northeast Nebraska EDD	Norfolk	Technical Assistance	19
NEVADA				
078406481	Washoe Tribe	Gardnerville	Indian District Planning	40
07830643401	Western NV Dev. District	Carson City	Econ Dev District Planning	87
07660641501	Uni of Nevada, Reno	Reno	University Center Assistance	140
NEW HAMPSHIRE				
018308853	North Country Council	Bethlehem	Econ Dev District Planning	70
018308881	Rockingham EC Dev Corp	Exeter	Econ Dev District Planning	70
018808863	Strafford RPC	Dover	State Planning	28
010108930	Town of Hampton	Hampton	Public Works	251
017908975	AVRRDD	Berlin	Econ Adjust Implementation	1,000
NEW JERSEY				
018308905	South Jersey EDD	Multi City	Econ Dev District Planning	70
010108861	Paulsboro	Paulsboro	Public Works	1,541
016908974	Thomas Edison College	Multi City	Econ Adjust Strategy	240
01660865302	Rutgers	Multi City	University Center Assistance	100
NEW MEXICO				
08840434301	Acoma Pueblo	Pueblo of Acoma	Indian District Planning	20
088304528	Eastern Plains CoG	Clovis	Econ Dev District Planning	180
088304533	MRCOG	Albuquerque	Econ Dev District Planning	180
088304542	North Central NM EDD	Santa Fe	Econ Dev District Planning	180
088304544	Northwest New Mexco CoG	Gallup	Econ Dev District Planning	180
088304532	S Central CoG	Elephant Butte	Econ Dev District Planning	180
088304531	SE NM EDD	Roswell	Econ Dev District Planning	180
08830424502	SW NM COG	Silver City	Econ Dev District Planning	10
080104637	Carlsbad Indstrl. Action	Carlsbad	Public Works	1,325
080104527	Jal	Jal	Public Works	1,000
080104524	NMSU	Las Cruces	Public Works	1,500
080104555	Santo Domingo Tribe	Santo Domingo Pueblo	Public Works	1,000
087904590	State of NM	Sunland Park	Econ Adjust Implementation	1,233
087904647	Tech Ventures Corp	Albuquerque	Econ Adjust Implementation	1,000
086604631	NNMCC	Espanola	University Center Assistance	113
NEW YORK				
018308908	Capital District RPC	Multi City	Econ Dev District Planning	70
018308855	Central New York RPDB	Multi City	Econ Dev District Planning	70
018308854	Genesee Finger Lakes	Multi City	Econ Dev District Planning	66
018308925	Hudson Valley Reg Cncl	Multi City	Econ Dev District Planning	70
018308857	L Champlain/L George RPB	Multi City	Econ Dev District Planning	70
018308858	Mohawk Valley EDD	Multi City	Econ Dev District Planning	74
018408966	Saint Regis Mohawk Tribe	Hogansburg	Indian District Planning	45
018408885	Seneca Nation of Indians	Multi City	Indian District Planning	49
018308899	Southern Tier Central	Multi City	Econ Dev District Planning	70

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	
018308856	Southern Tier East	Multi City	Econ Dev District Planning	70	
018308859	Southern Tier West	Multi City	Econ Dev District Planning	66	
010108860	BNYDC	Brooklyn	Public Works	2,500	
010108862	BioBAT, Inc.	Brooklyn	Public Works	2,500	
010108971	Greater Glens Falls D C	Glens Falls	Public Works	765	
010108929	Sullivan County IDA	Liberty	Public Works	800	
017908976	ECIDA	Buffalo	Econ Adjust Implementation	445	
017908847	Operation Hope	New York	Econ Adjust Implementation	500	
017908878	Seedco Financial Service	New York	Econ Adjust Implementation	750	
01660865902	Cornell University	Multi City	University Center Assistance	150	
99260765602	SUNYBinghamton	Binghamton	Trade Adjustment Assistance	111	
99260765603	SUNYBinghamton	Binghamton	Trade Adjustment Assistance	1,104	
NORTH CAROLINA					
04830599402	Albemarle Commission	Multi City	Econ Dev District Planning	10	
048306324	Centralina EDC	Multi City	Econ Dev District Planning	189	
04840600302	E. Bnd of Cherokee Indns	Multi City	Indian District Planning	5	
04830612901	Eastern Carolina Council	Multi City	Econ Dev District Planning	20	
048306309	High Country CoG	Multi City	Econ Dev District Planning	189	
048306322	Kerr-Tar Reg CoG	Multi City	Econ Dev District Planning	189	
04830612801	Land of Sky Reg Cncl	Multi City	Econ Dev District Planning	20	
04830612301	Mid East Commission	Multi City	Econ Dev District Planning	20	
04830612501	Southeastern EDC	Multi City	Econ Dev District Planning	20	
048806340	Southern Growth	Multi City	State Planning	248	
04830600802	Southwestern NC EDD	Multi City	Econ Dev District Planning	10	
04830612101	Upper Coastal Plain CoG	Multi City	Econ Dev District Planning	20	
04830600902	Western Piedmont COG	Multi City	Econ Dev District Planning	10	
040106443	City of Conover	Conover	Public Works	1,500	*
040106334	Destination Cleveland Co	Shelby	Public Works	1,543	
040106424	Johnston County	Smithfield	Public Works	1,500	
040106425	Town of Granite Falls	Granite Falls	Public Works	1,000	
040106325	Wilkes County	Wilkesboro	Public Works	615	
046906455	Southeastern NC REDC	Elizabethtown	Econ Adjust Strategy	100	
04660625201	Western Carolina Univ	Multi City	University Center Assistance	143	
NORTH DAKOTA					
058304910	Lake Agassiz Reg Cncl	Fargo	Econ Dev District Planning	62	
058304912	Lewis & Clark RDC	Mandan	Econ Dev District Planning	62	
058304909	North Central Plng Cncl	Devils Lake	Econ Dev District Planning	62	
058304971	Red River Regional Cncl	Park River	Econ Dev District Planning	61	
058304884	Roosevelt-Custer RC	Dickinson	Econ Dev District Planning	62	
058304930	So Ctrl Dakota Reg Cncl	Jamestown	Econ Dev District Planning	61	
058304896	Souris Basin Plng Cncl	Minot	Econ Dev District Planning	62	
058404885	Spirit Lake Tribe	Fort Totten	Indian District Planning	49	
058405047	Standing Rock Sioux Trb	Fort Yates	Indian District Planning	12	
058404900	Three Affiliated Tribes	New Town	Indian District Planning	49	
058304946	Tri-County Reg Dev Cncl	Williston	Econ Dev District Planning	61	
058404890	Turtle Mtn Chippewa Indn	Belcourt	Indian District Planning	49	

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	
050104861	Dakota College	Bottineau	Public Works	325	
050104874	Standing Rock Sioux Trib	Fort Yates	Public Works	821	
056605039	Dickinson State Univ	Dickinson	University Center Assistance	64	
056605032	UND	Grand Forks	University Center Assistance	100	
050604917	United Tribes Tech Coll	Bismarck	Technical Assistance	150	
OHIO					
068305611	Buckeye Hills RDD	Reno	Econ Dev District Planning	194	
068305608	Eastgate Reg Cncl of Gvt	Youngstown	Econ Dev District Planning	188	
068305535	Northeast Four Cnty RPDO	Akron	Econ Dev District Planning	185	
068305504	OH Mid-Eastern Govt Assn	Cambridge	Econ Dev District Planning	194	
068305509	Ohio Valley Reg Dev Comm	Waverly City	Econ Dev District Planning	194	
060105499	Mansfield, City of	Mansfield	Public Works	1,017	
060105632	Pike County	Piketon	Public Works	1,960	
060105581	Tuscarawas County UBD	New Philadelphia	Public Works	2,320	*
067905643	Austen BioInnovation Ins	Akron	Econ Adjust Implementation	1,000	
067905634	Clinton County	Wilmington	Econ Adjust Implementation	1,000	
066905538	Northeast Ohio Tech	Multi City	Econ Adjust Strategy	300	
066905514	Ohio Valley Reg Dev Comm	Multi City	Econ Adjust Strategy	150	
066905549	Twinsburg, City of	Twinsburg	Econ Adjust Strategy	135	
066905530	Williams County	Bryan	Econ Adjust Strategy	75	
06660530102	Bowling Green St Univ	Multi City	University Center Assistance	160	
06660531302	Cleveland State Univ	Cleveland	University Center Assistance	150	
060605515	Clinton County	Wilmington	Technical Assistance	75	
060605517	Northwestern W & S Dist	Bowling Green	Technical Assistance	50	
OKLAHOMA					
088604596	ACOG	Oklahoma City	Substate Planning	140	
08830423402	Assn of S Central OK Gvt	Duncan	Econ Dev District Planning	10	
088304546	Central OK EDD	Shawnee	Econ Dev District Planning	60	
088304543	Eastern OK Dev Dist Inc.	Muskogee	Econ Dev District Planning	60	
08830423602	Grand Gateway ED Assn	Big Cabin	Econ Dev District Planning	10	
08830446701	INCOG - EDD	Tulsa	Econ Dev District Planning	10	
08830424602	Inter Tribal Cncl	Miami	Econ Dev District Planning	10	
088304536	Kiamichi EDD of OK	Wilburton	Econ Dev District Planning	60	
088304534	Northern OK Dev Auth	Enid	Econ Dev District Planning	60	
08830423502	OK ED Auth	Beaver	Econ Dev District Planning	10	
088604550	Oklahoma City	Oklahoma City	Substate Planning	100	
08830425102	S Western OK Dev Auth	Burns Flat	Econ Dev District Planning	10	
088304535	Southern OK Dev Assn	Durant	Econ Dev District Planning	60	
080104608	Okemah	Okemah	Public Works	770	
080104556	REI	Durant	Public Works	1,000	*
087904551	i2E	Oklahoma City	Econ Adjust Implementation	1,000	
086604630	RSU Innovation Center	Claremore	University Center Assistance	113	
086604633	SWOSU	Weatherford	University Center Assistance	113	
OREGON					
07840640401	ATNI	Dallas	Indian District Planning	60	
07830632701	CCD Business Devl Corp	Roseburg	Econ Dev District Planning	67	

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	
07830637701	Central Oregon Intergov	Redmond	Econ Dev District Planning	68	
07830643801	Columbia Pacific EDD	St. Helens	Econ Dev District Planning	70	
07840640801	Conf Tribe Warm Springs	Warm Springs	Indian District Planning	50	
078406531	Confed. Tribes Umatilla	Pendleton	Indian District Planning	60	
07840647301	Coquille Indian Tribe	North Bend	Indian District Planning	59	
07830637801	Grtr Eastrn OR Dev Corp	Pendleton	Econ Dev District Planning	70	
07830635101	Mid Columbia EDD	The Dalles	Econ Dev District Planning	70	
07830642601	Mid Willamette ValleyCOG	Salem	Econ Dev District Planning	74	
07830641801	NE Oregon Econ Dev Distr	Enterprise	Econ Dev District Planning	74	
07830638001	Oregon Cascades West CoG	Albany	Econ Dev District Planning	90	
07830646501	Portland-Vancouver RPCED	Portland	Econ Dev District Planning	75	
07840644301	Siletz Tribal Bus. Corp.	Lincoln City	Indian District Planning	37	
07830642001	South Central Oregon EDD	Klamath Falls	Econ Dev District Planning	75	
07830644401	Southern Oregon Regnl ED	Medford	Econ Dev District Planning	70	
070106524	City of The Dalles	The Dalles	Public Works	2,000	
070106501	Sunrise Enterprises	Roseburg	Public Works	760	
076906479	ATNI	Dallas	Econ Adjust Strategy	160	
077906400	Cow Creek Band Umpqua	Roseburg	Econ Adjust Implementation	2,750	
077906632	OTRADI	Portland	Econ Adjust Implementation	1,000	
07660641201	University of Oregon	Eugene	University Center Assistance	98	
PENNSYLVANIA					
018708946	DVRPC	Philadelphia	Urban Planning	50	
018308874	NE PA Alliance	Pittston	Econ Dev District Planning	70	
018308911	North Central PA RP&DC	Ridgway	Econ Dev District Planning	66	
018308867	Northern Tier RP&DC	Towanda	Econ Dev District Planning	70	
018308865	Northwest PA RP&DC	Oil City	Econ Dev District Planning	66	
018308922	REDDI	Harrisburg	Econ Dev District Planning	70	
018308910	S Alleghenies P&DC	Altoona	Econ Dev District Planning	62	
018308866	SEDA-COG	Lewisburg	Econ Dev District Planning	62	
018308907	SW PA Corp.	Pittsburgh	Econ Dev District Planning	62	
010108843	Berwick Area JSA	Berwick	Public Works	2,000	
010108909	Bradford Reg Airport	Lewis Run	Public Works	800	
010108844	Carbon Cnty BD Commrs	Jim Thorpe	Public Works	1,000	
010108845	Hermitage	Hermitage	Public Works	4,208	
010108876	Hershey Center (HCAR)	Hummelstown	Public Works	1,000	
010108904	The Enterprise Center	Philadelphia	Public Works	1,510	*
010108914	Wilkes-Barre DC	Wilkes-Barre	Public Works	2,264	
016908947	Erie Indus Devel Corp	Erie	Econ Adjust Strategy	494	
017908841	Innovation Works, Inc.	Multi City	Econ Adjust Implementation	500	
017908984	Innovation Works, Inc.	Pittsburgh	Econ Adjust Implementation	1,000	
017908973	PAID	Philadelphia	Econ Adjust Implementation	5,000	
017908877	WTC of Gr Phila	Multi City	Econ Adjust Implementation	1,000	
01660865402	Pennsylvania State Univ	University Park	University Center Assistance	150	
010608906	SSTI	Pittsburgh	Technical Assistance	25	
010608850	York County EDC	Multi City	Technical Assistance	65	

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	
PUERTO RICO					
016908951	Puerto Rico Planning Brd	San Juan	Econ Adjust Strategy	400	*
01660866102	UPR Mayaguez Campus	Mayaguez	University Center Assistance	125	
RHODE ISLAND					
018808926	RI Dept. of Admin	Providence	State Planning	125	
01660865702	U of Rhode Island	Kingston	University Center Assistance	102	
SOUTH CAROLINA					
048306312	B-C-D Reg Plng Council	Multi City	Econ Dev District Planning	189	
048306314	Catawba Reg COG	Multi City	Econ Dev District Planning	189	
048306315	Central Midlands Reg Plg	Multi City	Econ Dev District Planning	189	
048306317	Lowcountry CoG	Multi City	Econ Dev District Planning	189	
048306316	Lower Savannah CoG	Multi City	Econ Dev District Planning	189	
048306318	Pee Dee Reg CoG	Multi City	Econ Dev District Planning	189	
048306320	SC Appalachian COG	Multi City	Econ Dev District Planning	189	
048306319	Santee-Lynches Reg CoG	Multi City	Econ Dev District Planning	189	
048306311	Upper Savannah CoG	Greenwood	Econ Dev District Planning	189	
048306321	Waccamaw RPDC	Multi City	Econ Dev District Planning	189	
040106313	Donalds-Due West W&S Aut	Donalds	Public Works	500	
040106439	Laurens County	Laurens	Public Works	1,500	
040106359	Town of Fairfax	Fairfax	Public Works	328	
040106453	Town of Williston	Williston	Public Works	1,270	
046906374	SC Hydrogen & Fuel Cell	Multi City	Econ Adjust Strategy	100	*
040606473	SC Appalachian COG	Greenville	Technical Assistance	50	
040606437	SC Council of Competitiv	Columbia	Technical Assistance	27	
04660626801	Univ of South Carolina	Multi City	University Center Assistance	143	
SOUTH DAKOTA					
058304911	Black Hills CLG	Rapid City	Econ Dev District Planning	62	
058604966	Black Hills St Univ	Spearfish	Substate Planning	40	
058304888	Central South Dakota ED	Pierre	Econ Dev District Planning	60	
058404999	Cheyenne River Sioux	Eagle Butte	Indian District Planning	49	
058304902	First District ALG	Watertown	Econ Dev District Planning	62	
058404886	Lower Brule Sioux Tribe	Lower Brule	Indian District Planning	49	
058304887	Northeast COG	Aberdeen	Econ Dev District Planning	62	
058304889	Plg & Dev District III	Yankton	Econ Dev District Planning	63	
058405020	Rosebud Sioux Tribe	Rosebud	Indian District Planning	49	
058405044	Sisseton-Wahpeton Oyate	Agency Village	Indian District Planning	49	
058304948	South Eastern CoG	Sioux Falls	Econ Dev District Planning	61	
058404973	Yankton Sioux Tribe	Marty	Indian District Planning	49	
057905043	SDSU Growth Partnership	Brookings	Econ Adjust Implementation	1,000	
057905041	Sanford Health	Sioux Falls	Econ Adjust Implementation	890	
056605037	SDSU	Brookings	University Center Assistance	105	
050604879	Sioux Falls Cty of	Sioux Falls	Technical Assistance	28	
TENNESSEE					
048306308	East TN Dev Dist	Multi City	Econ Dev District Planning	189	
04830612201	First TN Dev Dist	Multi City	Econ Dev District Planning	20	
04830613801	Gtr Nashville Reg Cncl	Multi City	Econ Dev District Planning	20	

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	
04830612401	Memphis Area Assn Govts	Multi City	Econ Dev District Planning	20	
04830611301	Northwest TN Dev Dist	Multi City	Econ Dev District Planning	20	
04830611201	South Central TN Dev Dis	Multi City	Econ Dev District Planning	20	
048306310	Southeast TDD	Multi City	Econ Dev District Planning	189	
04830612701	Southwest TN Dev Dist	Multi City	Econ Dev District Planning	20	
048306307	Upper Cumberland Dev Dis	Multi City	Econ Dev District Planning	189	
040106363	Bethel University	Huntingdon	Public Works	1,500	*
040106343	Hendersonville Utility	Hendersonville	Public Works	520	
040106422	Sevier County	Sevierville	Public Works	177	
047906445	City of Chattanooga	Chattanooga	Econ Adjust Implementation	362	*
046906348	Ind Dev Brd Grainger Cnt	Rutledge	Econ Adjust Strategy	60	*
040606341	TN Valley Corridor Found	Oak Ridge	Technical Assistance	100	
04660626401	University of Tennessee	Knoxville	University Center Assistance	143	
TEXAS					
08830433801	Alamo Area COG	San Antonio	Econ Dev District Planning	20	
08830435501	Brazos Valley CoG	Bryan	Econ Dev District Planning	20	
08830424802	Capital Area EDD	Austin	Econ Dev District Planning	10	
08830434101	Coastal Bend CoG	Corpus Christi	Econ Dev District Planning	20	
08830434801	Concho Valley EDD	San Angelo	Econ Dev District Planning	20	
08830433901	DDCT	Belton	Econ Dev District Planning	20	
08830446601	Deep East Texas CoG	Jasper	Econ Dev District Planning	20	
08830433701	East TX EDD	Kilgore	Econ Dev District Planning	20	
08830434201	Golden Crescent RPC	Victoria	Econ Dev District Planning	20	
08830446501	Gulf Coast EDD	Houston	Econ Dev District Planning	20	
08830434001	HOTEDD	Waco	Econ Dev District Planning	20	
08830447001	Lower Rio Grande Val DC	McAllen	Econ Dev District Planning	20	
08830425202	Middle Rio Grande DC	Carrizo Springs	Econ Dev District Planning	10	
08830424302	NE TX EDD	Texarkana	Econ Dev District Planning	10	
08830435101	Panhandle RPC	Amarillo	Econ Dev District Planning	20	
088604594	Permian Basin RPC	Midland	Substate Planning	162	
08830446901	SE TX EDD	Beaumont	Econ Dev District Planning	24	
08830435201	SPAG	Lubbock	Econ Dev District Planning	20	
08830424402	Texoma CoG	Sherman	Econ Dev District Planning	10	
08830435001	West Cent TX EDD	Abilene	Econ Dev District Planning	20	
08830434901	West Texas Eco Dev Dist	El Paso	Econ Dev District Planning	20	
080104557	Bee Development Auth	Beeville	Public Works	1,000	
080104525	City of Bryan	Bryan	Public Works	1,500	
080104458	Eagle Pass Wtr Wks System	Eagle Pass	Public Works	1,250	
080104553	Lubbock	Lubbock	Public Works	1,500	
080104548	San Antonio, City of	San Antonio	Public Works	1,300	
080104606	TX State Univ San Marcos	San Marcos	Public Works	1,845	*
080104561	UT-Health Science Ctr-SA	San Antonio	Public Works	1,000	
080104620	Uvalde Co	Uvalde	Public Works	1,126	
087904644	Amarillo EDC	Amarillo	Econ Adjust Implementation	1,231	*
084904619	El Paso	El Paso	Defense Conversion	250	
087904646	Mexic-Arte Museum	Austin	Econ Adjust Implementation	500	*

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	
086904462	Port Arthur DRA	Port Arthur	Econ Adjust Strategy	750	
087904622	TEEX	Austin	Econ Adjust Implementation	517	*
080604634	Entrepreneur Alliance	Amarillo	Technical Assistance	113	
086604627	Lamar Univ	Beaumont	University Center Assistance	113	
086604629	TX A&M U Corpus Christi	Corpus Christi	University Center Assistance	113	
080604600	Univ of Texas at Austin	Austin	Technical Assistance	140	
UTAH					
058304997	Bear River AOG	Logan	Econ Dev District Planning	61	
058304947	Five County AOG	St. George	Econ Dev District Planning	61	
058304913	Mountainland EDD	Orem	Econ Dev District Planning	52	
058304969	Six County EDD	Richfield	Econ Dev District Planning	61	
058304929	Southeastern Utah EDD	Price	Econ Dev District Planning	61	
058305019	Uintah Basin EDD	Roosevelt	Econ Dev District Planning	61	
VIRGIN ISLANDS					
018808948	U.S. Virgin Islands	Charlotte Amalie	State Planning	123	
VIRGINIA					
018308870	Accomack-Northampton PDC	Accomac	Econ Dev District Planning	70	
018608952	Alleghany Regional Com.	Roanoke	Substate Planning	60	
018308868	Central Shenandoah PDC	Staunton	Econ Dev District Planning	70	
018308937	Crater PDC	Petersburg	Econ Dev District Planning	70	
018308872	Cumberland Plateau PDC	Lebanon	Econ Dev District Planning	70	
018308871	Lenowisco PDC	Duffield	Econ Dev District Planning	70	
018308869	Mount Rogers PDC	Marion	Econ Dev District Planning	70	
018308932	New River Valley PDC	Multi City	Econ Dev District Planning	70	
018308897	Northern Neck PDC	Warsaw	Econ Dev District Planning	70	
018808849	Region 2000 PDC	Lynchburg	State Planning	60	
018308938	Southside PDC	South Hill	Econ Dev District Planning	72	
018308898	West Piedmont PDC	Martinsville	Econ Dev District Planning	70	
010108873	Danville-Pittsyl RIFA	Danville	Public Works	2,275	
010108965	Scott County EDA	Duffield	Public Works	2,023	*
016908981	Carnegie Mellon Univ	Multi City	Econ Adjust Strategy	232	
016908900	VA Tech	Blacksburg	Econ Adjust Strategy	100	
01660864502	VA Polytechnic Institute	Blacksburg	University Center Assistance	175	
WASHINGTON					
07830635501	Benton-Franklin Gov.	Richland	Econ Dev District Planning	75	
07830638501	Central Puget Sound EDD	Seattle	Econ Dev District Planning	120	
07830642501	Columbia-Pacific RC&EDD	Montesano	Econ Dev District Planning	75	
07840632601	Colville Tribes	Nespelem	Indian District Planning	49	
07830644501	Cowlitz-Wahkiakum CoG	Kelso	Econ Dev District Planning	65	
078706614	Greater Spokane Inc.	Spokane	Urban Planning	90	
07840646101	Lower Elwha Klallam Trbe	Port Angeles	Indian District Planning	50	
07840641901	Lummi Nation	Bellingham	Indian District Planning	60	
07840632301	Makah Indian Tribe	Neah Bay	Indian District Planning	45	
07830642101	North Central Washington	Chelan	Econ Dev District Planning	75	
07830632901	Peninsula Dev Assn	Port Angeles	Econ Dev District Planning	60	
078406600	Port Gamble S'Klallam Tr	Kingston	Indian District Planning	40	

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	
07840645801	Quileute Indian Tribe	La Push	Indian District Planning	45	
07840639401	Quinault Indian Nation	Taholah	Indian District Planning	50	
07840642401	S'Klallam Tribe	Sequim	Indian District Planning	62	
07840644101	Skokomish Indian Tribe	Shelton	Indian District Planning	45	
07830636601	SouthEast Washington EDA	Clarkston	Econ Dev District Planning	67	
07840632401	Spokane Tribe Indians	Wellpinit	Indian District Planning	50	
07840640701	Swinomish Tribe	La Conner	Indian District Planning	60	
07830636901	Tri-County EDD	Colville	Econ Dev District Planning	65	
07840638401	Tulalip Tribes	Tulalip	Indian District Planning	41	
070106485	City of Auburn	Auburn	Public Works	3,000	
070106601	City of Vancouver	Vancouver	Public Works	3,000	
070106475	Lummi Nation	Ferndale	Public Works	1,600	
070106514	PN Diabetes Resrch Inst.	Seattle	Public Works	1,600	
070106494	Walla WCC	Walla Walla	Public Works	3,000	*
076906629	Highline Community Colle	Des Moines	Econ Adjust Strategy	158	*
076906506	Port of Port Townsend	Port Townsend	Econ Adjust Strategy	56	
077906451	Yakima Cnty Dev Assn	Yakima	Econ Adjust Implementation	100	
070606500	Port of Clarkston	Clarkston	Technical Assistance	53	
07660640901	Washington State Univ	Pullman	University Center Assistance	140	
WEST VIRGINIA					
018308917	BCKP Reg Intergovt Cncl	Multi City	Econ Dev District Planning	62	
018308920	Bel-O-Mar Reg Council	Multi City	Econ Dev District Planning	70	
018308921	Brooke-Hancock RPDC	Multi City	Econ Dev District Planning	62	
018308882	Eastern Panhandle RPDC	Multi City	Econ Dev District Planning	70	
018308895	Mid-Ohio Valley RPDC	Multi City	Econ Dev District Planning	70	
018308918	Region 4 P&DC	Multi City	Econ Dev District Planning	70	
018308923	Region 8 PDC	Multi City	Econ Dev District Planning	70	
018308915	Region I P&DC	Multi City	Econ Dev District Planning	70	
018308916	Region II P&DC	Multi City	Econ Dev District Planning	70	
018308919	Region VI P&DC	Multi City	Econ Dev District Planning	70	
018308896	Region VII P&DC	Multi City	Econ Dev District Planning	70	
010108970	Bridgeport	Bridgeport	Public Works	1,500	
WISCONSIN					
068305503	Bay-Lake Reg Plan Comm	Multi City	Econ Dev District Planning	185	
06830536801	East Central WI RPC	Multi City	Econ Dev District Planning	20	
068405520	Great Lakes Inter-Tribal	Lac du Flambeau	Indian District Planning	115	
06830528902	Mississippi River RPC	Multi City	Econ Dev District Planning	10	
06830527802	North Central WI RPC	Multi City	Econ Dev District Planning	10	
06830526702	Northwest Reg Plan Comm	Multi City	Econ Dev District Planning	10	
068305594	Southwestern WI RPC	Multi City	Econ Dev District Planning	65	
06830527202	West Central WI RPC	Multi City	Econ Dev District Planning	23	
060105519	Omro, City of	Omro	Public Works	400	
06660530302	U. of Wisconsin-Stout	Multi City	University Center Assistance	160	

APPROVED INVESTMENTS BY STATE AND PROGRAM - OCTOBER 1, 2009 TO SEPTEMBER 30, 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	
WYOMING					
058305014	Big Horn Mtn Coltn, EDD	Kaycee	Econ Dev District Planning	60	
058305005	High Plains EDD	Chugwater	Econ Dev District Planning	60	
058305015	North East Wyoming EDC	Gillette	Econ Dev District Planning	60	
056605035	University of Wyoming	Laramie	University Center Assistance	110	
* Indicates that the project includes funding from the Global Climate Change Mitigation Incentive Fund, in full or in part. Data as of 05/10/2011.					

FY 2010 INVESTMENTS FUNDED FROM COMMUNITY TRADE ADJUSTMENT ASSISTANCE APPROP., BY STATE

PROJECT #	GRANTEE	LOCATION	SHORT DESCRIPTION	\$(000)
ALABAMA				
044606446	Winston County	Double Springs	CTAA-Industrial Park	1,663
ARKANSAS				
084604614	Mississippi County	Blytheville	CTAA-Aviation Facility	1,200
CALIFORNIA				
074606579	Orange County	Santa Ana	CTAA-Bus Trade Asst	500
IDAHO				
074606516	Boise State University	Nampa	CTAA-Incubator Expansion	1,000
ILLINOIS				
064605628	Chicago, City of	Chicago	CTAA - Sust. Industries	384
064605621	City of Galesburg	Galesburg	CTAA- EIGG Initiative	1,220
064605640	Danville, City of	Danville	CTAA-Road & overpass	3,000
INDIANA				
064605639	Anderson, City of	Anderson	CTAA infrastructure impr	1,487
IOWA				
054605023	NW Iowa PDC	Spencer	CTAA-Dev Strategic Plan	75
054605024	Upper Explorerland RPC	Postville	CTAA-Reg Action Plan Imp	200
LOUISIANA				
084604607	Bastrop, City of	Bastrop	CTAA-Industrial Park	1,800
MAINE				
014608963	Cnty of Washington	Eastport	CTAA-Implementation	1,423
MASSACHUSETTS				
014608958	Franklin Regional COG	Greenfield	CTAA - Strategy	78
MICHIGAN				
064605636	Sterling Hgts, City of	Sterling Heights	CTAA Establish incubator	391
MONTANA				
054605028	Flathead County EDA	Kalispell	CTAA-Col. Falls Rail Pk	1,147
054605030	Bitterroot EDD	Missoula	CTAA-Econ Adj Implement	627
054605029	Eureka	Eureka	CTAA-Wood Dev. Center	634
NEW MEXICO				
084604613	Grant County	Silver City	CTAA-Econ Dev Plan	170
NEW YORK				
014608956	Clinton County	Plattsburgh	CTAA-Implementation	301
NORTH CAROLINA				
044606448	Franklin County	Louisburg	CTAA-Road Construction	1,742
044606451	Lincoln County	Lincolnton	CTAA-Sewer lines	1,632
OREGON				
074606582	Lane County	Eugene	CTAA-Strategy Implement	156
PENNSYLVANIA				
014608954	Bedford County	Bedford	CTAA- Implementation	650
014608953	County of Mifflin	Lewistown	CTAA-Implementation	458
014608955	Northwest PA RP&DC	Meadville	CTAA-Strategy	75
SOUTH CAROLINA				
044606467	Barnwell County	Barnwell	CTAA Strategic Plan	53
044606450	Darlington, SC	Darlington	CTAA-Sewer System	1,840

FY 2010 INVESTMENTS FUNDED FROM COMMUNITY TRADE ADJUSTMENT ASSISTANCE APPROP., BY STATE

PROJECT #	GRANTEE	LOCATION	SHORT DESCRIPTION	\$(000)
TENNESSEE				
044606452	Overton County	Livingston	CTAA- Water Line/Bldg	1,182
044606449	McMinn County, TN	Athens	CTAA-Broadband	750
TEXAS				
084604612	Morris County	Daingerfield	CTAA-Econ Dev Plan	93
VIRGINIA				
014608957	New River Valley PDC	Radford	CTAA-Implementation	1,499
WASHINGTON				
074606569	Cowlitz-Wahkiakum CoG	Woodland	CTAA Infrastructure	2,400
WEST VIRGINIA				
014608959	Jackson County Dev Auth	Ravenswood	CTAA-Implementation	2,105
WISCONSIN				
064605623	Janesville, City of	Janesville	CTAA Bus. Incubator	1,200
064605616	East Central WI RPC	Menasha	CTAA Global Trade Strat.	134
064605622	Pleasant Prairie Vil. of	Pleasant Prairie	CTAA WI Innovation Ctr.	3,500
* Data as of 05/10/2011				

FY 2010 INVESTMENTS FUNDED FROM DISASTER SUPPLEMENTAL APPROPRIATIONS, BY STATE

PROJECT #	GRANTEE	LOCATION	SHORT DESCRIPTION	\$(000)
ALABAMA				
047906269	City of Gulf Shores	Gulf Shores	Dry Dock Basin	4,758
ARKANSAS				
087904503	SARIA	Warren	Install Water & Sewer	1,900
086904472	Winrock Intl	Little Rock	NE AR Region EA Strategy	300
087904406	Union County	El Dorado	Renovated Building	940
087904559	Texarkana	Texarkana	Road Infrast Improvement	1,000
CALIFORNIA				
077906545	Community Redevelopment	Sun Valley	Sun Valley Public Improv	3,166
FLORIDA				
047906342	Titusville-Cocoa Airport	Titusville	Airfield Improvements	2,000
047906355	City of Apalachicola	Apalachicola	Boat Basin Restoration	1,855
047906356	SFC/ Dist Bd of Trust	Gainesville	Building Addition	1,670
046906351	Florida Citrus Mutual	La Belle	Citrus Health Data Cntr	200
047906350	City of Jacksonville	Jacksonville	Excavation and expansion	660
047906326	Martin County Bd of Cty	Stuart	Infrastructure impvmts	1,000
047906327	The Glades Utility Auth	West Palm Beach	Regional Wastewtr Improv	3,990
047906294	Oregon Vaccine	Fort Pierce	Research Lab VGTI	3,578
047906305	City of Perry, FL	Perry	Wastewater Line	1,670
ILLINOIS				
066905607	Western IL Reg Cncl	Macomb	Econ. Impact Study	30
067905597	Robinson, City of	Robinson	Industrial Park Improv.	1,493
067905507	BI-State Regional Comm	Multi City	Revolving Loan Fund	750
067905501	Princeton, City of	Princeton	Road & Infrastruct impro	677
067905494	Lawrenceville, City of	Lawrenceville	Water, Sewer & Road Ext.	1,777
INDIANA				
067905603	Jasper, City of	Jasper	Beaver Lake Dam Rehab	2,229
067905539	WestGate@Crane Authority	Crane	Incubator Constr	6,665
067905631	Syracuse, Town of	Syracuse	Indust Park Improvements	2,100
067905510	New Albany, City of	New Albany	Industrial Park Developm	1,735
067905602	White County	Wolcott	Infrastructure Extension	2,439
067905500	Clinton, City of	Clinton	Water and Sewer	774
IOWA				
057904949	Cedar Rapids, City of	Cedar Rapids	Events Center	35,000
057905008	Louisa County	Wapello	Bridge Construction	10,013
057904924	Southeast Iowa RPC	Burlington	Building Purchase	750
057904919	Cedar Rapids Chamber	Cedar Rapids	Commerce Cntr/Incubator	3,000
057904926	Cedar Rapids, City of	Cedar Rapids	Communications Network	2,464
057904806	Waverly, City of	Waverly	Construct Inflatable Dam	3,168
057904871	Iowa City	Iowa City	Design/Engineering	3,000
057904925	Cedar Falls, City of	Cedar Falls	Industrial Park	5,500
057904921	Iowa City	Iowa City	Relocate WW Treatment	22,000
057904870	Shenandoah, City of	Shenandoah	Replace Storm Sewer	233
057905007	Waterloo, City of	Waterloo	Storm Water Lift Station	7,009
067905588	Davenport, City of	Davenport	Transload Facility	6,779
057904848	Columbus Junction	Columbus Junction	Water Treatment Plant	2,903

FY 2010 INVESTMENTS FUNDED FROM DISASTER SUPPLEMENTAL APPROPRIATIONS, BY STATE

PROJECT #	GRANTEE	LOCATION	SHORT DESCRIPTION	\$(000)
KENTUCKY				
047906292	Henderson Airport Board	Henderson	Aircraft Hanger	450
046906288	Union Cnty Fiscal Court	Morganfield	Economic Dev Plan	32
LOUISIANA				
087904552	Morgan City Hbr Trm Dst	Morgan City	Bulkhead construction	1,750
087904623	LSU Digital Media	Baton Rouge	Digital Innovation Cente	3,000
087904438	McNeese	Lake Charles	Entrepreneurial Center	3,900
087904368	UNO Foundation	Harahan	Film Production Center	3,000
087904415	Central LA Chamb of Comm	Alexandria	Indus Park Infrastructu	2,000
087904429	LA Tech Univ Foundation	Ruston	LATech Enterprise Campus	2,000
087904435	Grtr Lafourche Port Comm	Golden Meadow	Martin Slip Bulkheading	2,000
087904437	St Charles Parish	Hahnville	Rail Spur	2,000
087904537	Natl WW II Museum	New Orleans	Restoration Pavilion	2,000
087904592	Seedco Financial Service	New Orleans	Sm Bus TA Initiative	750
087904440	Tulane University	New Orleans	Sustainable Energy Centr	3,000
MAINE				
017908886	Town of Madawaska	Madawaska	WWTS improvements	2,000
MINNESOTA				
067905463	Austin, City of	Austin	North Main Flood Control	5,000
MISSISSIPPI				
047906300	SW MS Community College	Summit	Reg Workforce Trng Ctr	4,800
047906346	Town of Monticello	Monticello	Sewer System Improvement	345
046906296	Univ of Southern MS	Bay St. Louis	Strategic Planning	600
MISSOURI				
057904876	St. Louis Port Auth	St. Louis	Dock Reconstruction	15,648
057904964	E C St. Louis County	St. Louis	Plant & Life Science Hub	2,929
057904934	Meramec RPC	St. James	RLF Recap	375
056904872	St. Louis Devel. Corp.	St. Louis	Riverfront Study	600
057904869	CCW Water Commission	Stoutsville	WaterTreatment	680
MONTANA				
057904866	N Baker Wtr & Swr Dist	Baker	Infrastructure	800
NEBRASKA				
057904943	Southeast Nebraska DD	Lincoln	Early Warning System	1,004
057904952	DeWitt, Village of	De Witt	Street Reconstruction	1,000
NEW HAMPSHIRE				
017908838	Colebrook, NH	Colebrook	Flood damage repairs	1,398
NEW MEXICO				
087904422	Ruidoso	Ruidoso	Regional WW Trmt Plant	2,900
NORTH CAROLINA				
047906291	Beaufort County	Washington	Workforce Training Cntr	2,500
OHIO				
067905498	Barberton Comm Dev Corp	Barberton	Bus Park Infrastructure	1,598
067905638	CIC Springfield-Clark Co	Springfield	Industrial Park Road	1,055
OKLAHOMA				
087904413	Weatherford	Weatherford	B&T Park Infra Imprvmts	1,500
087904464	OCIA	Pawhuska	Incubator Building	750

FY 2010 INVESTMENTS FUNDED FROM DISASTER SUPPLEMENTAL APPROPRIATIONS, BY STATE

PROJECT #	GRANTEE	LOCATION	SHORT DESCRIPTION	\$(000)
087904461	OK Cent Botanical RC	Tulsa	Water & Sewer Imprvmts	1,000
SOUTH DAKOTA				
05790474201	South Eastern Dev Fdtn	Sioux Falls	RLF Recapitalization	500
057904940	Tripp	Tripp	Storm Water Control Proj	760
057904936	Scotland	Scotland	Storm Water Mitigation	744
TEXAS				
087904558	Lone Star College	Houston	Aldine Workforce Center	1,400
087904624	City of Pharr	Pharr	Hi-Line Industrial Park	1,016
087904454	Kilgore EDC	Kilgore	Infrastructure Imprvmts	1,000
087904448	Robstown, City of	Robstown	Infrastructure Upgrades	4,000
087904621	Port of San Antonio	San Antonio	Regional Drainiage Infrs	1,685
087904459	U of TX at San Antonio	San Antonio	Sustainable Dev Prog	700
087904593	IEDC	Houston	TX LA Gulf Coast Recovry	1,000
087904431	Cameron County	Santa Rosa	Technology Center	1,500
087904433	Palestine	Palestine	Water Syst Improvements	2,000
VERMONT				
016908837	TRORC	Woodstock	COOP / CEDS Planning	235
017908839	VEC	Island Pond	Electrical Sys. Upgrades	11,287
VIRGIN ISLANDS				
016908818	U.S. Virgin Islands	Charlotte Amalie	Post-Disaster Strategy	124
WEST VIRGINIA				
017908801	Philippi/Barbour Co RAA	Philippi	Aviation Incubator	2,120
016908743	Region VII P&DC	Multi City	Disaster Planning	150
016908744	Region VI P&DC	Multi City	Disaster Recovery Plan	150
017908745	Hepzibah PSD	Clarksburg	Sewer line extension	2,100
017908746	Town of Worthington	Worthington	Waste Water Treatment Pl	3,200
017908800	Canaan Valley PSD	Davis	Wastewater Treatment Pla	4,000
WISCONSIN				
067905468	BizStarts Milwaukee Inc	Milwaukee	Entrepreneur Initiative	518
067905491	Madison, City of	Madison	BioLink Comm & Bus Centr	4,534
067905590	Wauwatosa, City of	Wauwatosa	Bldg & Rd Inovation Pk	5,409
067905587	Vernon Econ. Dev. Assoc.	Viroqua	Bldg; equip & client ser	2,000
067905521	Sauk County	Baraboo	Broadband build-out	696
067905490	Portage, City of	Portage	Bus Incubator/Ind Pk Exp	2,409
067905487	Randolph, Village of	Randolph	Business Park	1,100
067905455	Mineral Point, City of	Mineral Point	Business Park Improv.	959
067905459	Adams, City of	Adams	Business Pk Development	609
067905506	Gays Mills, Village of	Gays Mills	Dev Commercial Dist	4,314
067905419	Belmont, Village of	Belmont	Disaster Relief Asst.	1,450
067905454	Platteville, City of	Platteville	Disaster Relief Asst.	408
067905547	Univ of WI Whitewater	Multi City	Entrepreneurial Assist	5,979
067905544	Spring Green, Town of	Spring Green	Flood Control	2,115
067905497	Plain Village	Plain	Green TTEC	2,405
067905526	Mauston, City of	Mauston	Industrial Pk Expansion	1,247
067905403	Reedsburg, City of	Reedsburg	Infrastructure Improve	1,153

FY 2010 INVESTMENTS FUNDED FROM DISASTER SUPPLEMENTAL APPROPRIATIONS, BY STATE

PROJECT #	GRANTEE	LOCATION	SHORT DESCRIPTION	\$(000)
067905523	La Farge, Village of	La Farge	Public Infrastructure	990
067905417	Waterloo, City of	Waterloo	Renovate training space	237
067905489	Lakeshore Tech. College	Cleveland	Renovation of School	670
067905405	Madison Area Tech. Col.	Madison	Tri-Cnty Mobile Training	3,325
067905529	WI Security Research	Madison	WI Info Security Center	742

* Data as of 05/10/2011

Appendix

EDA REAUTHORIZATION ACT OF 2004 REPORTING REQUIREMENTS

- Projected Private Sector Investment Ratio for FY 2010..... 79-83
- EDA Leveraging Goals for Private Sector in FY 2010.....84
- Realized Private Sector Investment Ratio for FY 2001, 2004, and 2007..... 85-97

Appendix

EDA REAUTHORIZATION ACT OF 2004 REPORTING REQUIREMENTS

*Projected Private Sector Investment Ratio for Construction and Revolving Loan Fund Investments by State**

Section 603 (b) (1) of the Public Works and Economic Development Act of 1965, as amended (42 U.S.C. § 3213), requires EDA to list in its annual report all grant recipients by state, including the projected private sector dollar to Federal dollar investment ratio for each grant recipient. The following state-by-state investment information is provided to respond to those requirements.

* This data does not include Department of Defense reimbursable investments or disaster supplemental investments.

PROJECTED PRIVATE SECTOR INVESTMENT RATIO FOR FY 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	PI \$(000)	PI RATIO
ALABAMA						
040106464	City of Andalusia	Andalusia	Public Works	1,515	15,000	9.9
040106433	City of Troy	Troy	Public Works	2,016	1,000	0.5
040106353	Coosa Valley Water SD	Pell City	Public Works	1,500	5,700	3.8
040106438	Innovation Depot Inc.	Birmingham	Public Works	800	200	0.3
040106328	Talladega County	Talladega	Public Works	1,072	* 1,024	1.0
047906287	Hayneville	Hayneville	Econ Adjust Implementation	987	6,000	6.1
ALASKA						
070106487	City of Port Lions	Port Lions	Public Works	1,500	7,000	4.7
070106549	Cold Climate Hsng Cntr	Fairbanks	Public Works	1,900	* 10,000	5.3
AMERICAN SAMOA						
070106523	American Samoa - DOC	Pago Pago	Public Works	3,100	20,000	6.5
ARKANSAS						
080104549	Little Rock	Little Rock	Public Works	2,000	0	0.0
080104605	Prescott	Prescott	Public Works	910	0	0.0
087904523	UAMS	Little Rock	Econ Adjust Implementation	600	258	0.4
CALIFORNIA						
07010579401	Cal Poly Corporation	San Luis Obispo	Public Works	300	0	0.0
070106486	Center Employment Train	San Jose	Public Works	3,000	3,000	1.0
070106558	City of Barstow	Barstow	Public Works	2,000	20,000	10.0
070106477	City of Chico	Chico	Public Works	2,500	11,400	4.6
070106559	City of Dixon	Dixon	Public Works	3,000	40,000	13.3
070106554	City of Shafter	Shafter	Public Works	2,000	253,000	126.5
077906502	City of Seaside	Seaside	Econ Adjust Implementation	945	0	0.0
COLORADO						
050105003	Creede Repertory Theatre	Creede	Public Works	350	266	0.8
050105045	Town of Windsor	Windsor	Public Works	1,674	758,000	452.8
CONNECTICUT						
010108927	City of Waterbury	Waterbury	Public Works	1,140	4,000	3.5
DELAWARE						
010108894	DE Tech Cmty College	Newark	Public Works	1,027	1,000	1.0
017908901	DE Tech Cmty College	Dover	Econ Adjust Implementation	2,471	* 1,500	0.6
017908893	DEDO	Multi City	Econ Adjust Implementation	500	* 2,000	4.0
FLORIDA						
040106444	USF	Sarasota	Public Works	1,000	* 5,100	5.1
GEORGIA						
040106372	City of Alamo	Alamo	Public Works	2,000	30,000	15.0
040106290	City of Vienna, Georgia	Vienna	Public Works	1,000	5,000	5.0
040106456	Lavonia, City of	Lavonia	Public Works	756	50,400	66.7
040106344	Liberty County Ind Auth	Hinesville	Public Works	823	90,000	109.4
040106289	North GA Tech College	Clarkesville	Public Works	648	6,300	9.7
040106426	Ware County	Waycross	Public Works	1,317	* 120,000	91.1
047906352	GA Advanced Tech Venture	Atlanta	Econ Adjust Implementation	1,300	72,200	55.5
HAWAII						
070106507	Hawaii DBEDT FTZ No. 9	Honolulu	Public Works	3,000	20,000	6.7
ILLINOIS						
060105633	Benton, City of	Benton	Public Works	1,808	6,000	3.3
060105579	Pulaski, Village of	Pulaski	Public Works	520	2,000	3.8
INDIANA						
060105583	Kendallville, City of	Kendallville	Public Works	663	42,000	63.3
060105484	Switzerland County RC	Vevay	Public Works	767	30,000	39.1

PROJECTED PRIVATE SECTOR INVESTMENT RATIO FOR FY 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	PI \$(000)	PI RATIO
060105572	Topeka, Town of	Topeka	Public Works	1,230	8,250	6.7
IOWA						
050104941	City of Dubuque	Dubuque	Public Works	1,500	20,100	13.4
050104959	Ottumwa, City of	Ottumwa	Public Works	1,500	15,000	10.0
KANSAS						
050105001	Neodesha	Neodesha	Public Works	1,499	5,375	3.6
057905002	Newton, City of	Newton	Econ Adjust Implementation	2,432	* 65,900	27.1
KENTUCKY						
040106347	City of Greensburg	Greensburg	Public Works	1,050	22,375	21.3
040106434	City of Monticello	Monticello	Public Works	1,500	5,251	3.5
047906333	Greenville, City of	Greenville	Econ Adjust Implementation	1,087	26,000	23.9
LOUISIANA						
080104639	Grtr Lafourche Port Comm	Galliano	Public Works	2,196	61,000	27.8
087904615	South Central PDC	Gray	Econ Adjust Implementation	450	0	0.0
MASSACHUSETTS						
010108889	City of Lowell	Lowell	Public Works	2,000	55,000	27.5
017908846	SEED Corp.	Taunton	Econ Adjust Implementation	500	3,000	6.0
017908851	WMEF	Holyoke	Econ Adjust Implementation	500	3,000	6.0
MICHIGAN						
060105617	Capital Reg Airport Auth	Lansing	Public Works	1,158	31,000	26.8
060105495	Grand Rapids, City of	Grand Rapids	Public Works	1,500	5,000	3.3
060105618	Ira, Township of	Fair Haven	Public Works	816	7,500	9.2
060105620	Michigan State Univ Fnd	Lansing	Public Works	1,750	* 25,000	14.3
060105586	Sault Ste Marie, City of	Sault Ste. Marie	Public Works	1,325	* 3,000	2.3
060105512	Spring Lake Township	Spring Lake	Public Works	1,200	30,000	25.0
060105619	Taylor, City of	Taylor	Public Works	1,400	3,900	2.8
MINNESOTA						
060105467	Detroit Lakes, City of	Detroit Lakes	Public Works	1,119	10,000	8.9
060105577	East Grand Forks, City of	East Grand Forks	Public Works	425	5,000	11.8
060105615	Itasca EDC	Grand Rapids	Public Works	1,745	45,000	25.8
060105439	Nashwauk, City of	Nashwauk	Public Works	1,390	1,600,000	1151.2
060105578	Pine Tech College	Pine City	Public Works	1,440	6,000	4.2
060105591	Virginia, City of	Virginia	Public Works	844	8,000	9.5
060105541	Worthington, City of	Worthington	Public Works	780	20,000	25.6
067905613	Arrowhead Reg Dev Comm	Multi City	Econ Adjust Implementation	1,400	4,344	3.1
MISSISSIPPI						
040106323	Attala County	Kosciusko	Public Works	1,100	19,658	17.9
040106301	City of Columbus	Columbus	Public Works	1,200	31,856	26.5
040106447	Town of Puckett	Puckett	Public Works	340	5,000	14.7
040106362	Tunica County	Tunica	Public Works	1,900	31,000	16.3
047906388	Stone County	Wiggins	Econ Adjust Implementation	357	7,957	22.3
MISSOURI						
050104868	West Plains, City of	West Plains	Public Works	500	0	0.0
057904964	E C St. Louis County	St. Louis	Econ Adjust Implementation	1,671	50,000	29.9
MONTANA						
050104860	Jefferson LDC	Whitehall	Public Works	655	30,000	45.8
050104875	Musselshell County	Roundup	Public Works	1,112	450,000	404.6
NEBRASKA						
050104933	Kearney, City of	Kearney	Public Works	1,500	27,000	18.0
NEW HAMPSHIRE						
010108930	Town of Hampton	Hampton	Public Works	251	3,000	12.0

PROJECTED PRIVATE SECTOR INVESTMENT RATIO FOR FY 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	PI \$(000)	PI RATIO
017908975	AVRRDD	Berlin	Econ Adjust Implementation	1,000	880	0.9
NEW JERSEY						
010108861	Paulsboro	Paulsboro	Public Works	1,541	50,000	32.4
NEW MEXICO						
080104637	Carlsbad Indstrl. Action	Carlsbad	Public Works	1,325	77,600	58.6
080104527	Jal	Jal	Public Works	1,000	600	0.6
080104524	NMSU	Las Cruces	Public Works	1,500	0	0.0
080104555	Santo Domingo Tribe	Santo Domingo Pueblo	Public Works	1,000	0	0.0
NEW YORK						
010108860	BNYDC	Brooklyn	Public Works	2,500	4,400	1.8
010108862	BioBAT, Inc.	Brooklyn	Public Works	2,500	20,000	8.0
010108971	Greater Glens Falls D C	Glens Falls	Public Works	765	40,000	52.3
010108929	Sullivan County IDA	Liberty	Public Works	800	5,000	6.3
NORTH CAROLINA						
040106443	City of Conover	Conover	Public Works	1,500	* 12,380	8.3
040106334	Destination Cleveland Co	Shelby	Public Works	1,543	0	0.0
040106424	Johnston County	Smithfield	Public Works	1,500	273,200	182.1
040106425	Town of Granite Falls	Granite Falls	Public Works	1,000	50,000	50.0
040106325	Wilkes County	Wilkesboro	Public Works	615	6,500	10.6
NORTH DAKOTA						
050104861	Dakota College	Bottineau	Public Works	325	31,600	97.2
050104874	Standing Rock Sioux Trib	Fort Yates	Public Works	821	15,000	18.3
OHIO						
060105499	Mansfield, City of	Mansfield	Public Works	1,017	67,500	66.4
060105632	Pike County	Piketon	Public Works	1,960	17,513	8.9
060105581	Tuscarawas County UBD	New Philadelphia	Public Works	2,320	* 9,000	3.9
067905634	Clinton County	Wilmington	Econ Adjust Implementation	1,000	2,668	2.7
OKLAHOMA						
080104608	Okemah	Okemah	Public Works	770	500	0.6
080104556	REI	Durant	Public Works	1,000	* 350	0.4
OREGON						
070106524	City of The Dalles	The Dalles	Public Works	2,000	6,000	3.0
070106501	Sunrise Enterprises	Roseburg	Public Works	760	2,500	3.3
077906400	Cow Creek Band Umpqua	Roseburg	Econ Adjust Implementation	2,750	60	0.0
PENNSYLVANIA						
010108843	Berwick Area JSA	Berwick	Public Works	2,000	1,400	0.7
010108909	Bradford Reg Airport	Lewis Run	Public Works	800	11,667	14.6
010108844	Carbon Cnty BD Comms	Jim Thorpe	Public Works	1,000	12,400	12.4
010108845	Hermitage	Hermitage	Public Works	4,208	10,000	2.4
010108876	Hershey Center (HCAR)	Hummelstown	Public Works	1,000	4,400	4.4
010108904	The Enterprise Center	Philadelphia	Public Works	1,510	* 1,457	1.0
010108914	Wilkes-Barre DC	Wilkes-Barre	Public Works	2,264	5,000	2.2
017908973	PAID	Philadelphia	Econ Adjust Implementation	5,000	5,000	1.0
SOUTH CAROLINA						
040106313	Donalds-Due West W&S Aut	Donalds	Public Works	500	19,940	39.9
040106439	Laurens County	Laurens	Public Works	1,500	422,000	281.3
040106359	Town of Fairfax	Fairfax	Public Works	328	3,000	9.1
040106453	Town of Williston	Williston	Public Works	1,270	20,000	15.7

PROJECTED PRIVATE SECTOR INVESTMENT RATIO FOR FY 2010

PROJECT #	GRANTEE	LOCATION	CATEGORY	EDA \$(000)	PI \$(000)	PI RATIO
SOUTH DAKOTA						
057905043	SDSU Growth Partnership	Brookings	Econ Adjust Implementation	1,000	23,508	23.5
057905041	Sanford Health	Sioux Falls	Econ Adjust Implementation	890	18,000	20.2
TENNESSEE						
040106363	Bethel University	Huntingdon	Public Works	1,500	* 24,854	16.6
040106343	Hendersonville Utility	Hendersonville	Public Works	520	1,200	2.3
040106422	Sevier County	Sevierville	Public Works	177	15,300	86.3
047906445	City of Chattanooga	Chattanooga	Econ Adjust Implementation	362	* 2,300	6.4
TEXAS						
080104557	Bee Development Auth	Beeville	Public Works	1,000	8,000	8.0
080104525	City of Bryan	Bryan	Public Works	1,500	0	0.0
080104458	Eagle Pass Wtr Wks System	Eagle Pass	Public Works	1,250	3,100	2.5
080104553	Lubbock	Lubbock	Public Works	1,500	28,496	19.0
080104548	San Antonio, City of	San Antonio	Public Works	1,300	0	0.0
080104606	TX State Univ San Marcos	San Marcos	Public Works	1,845	* 0	0.0
080104561	UT-Health Science Ctr-SA	San Antonio	Public Works	1,000	700	0.7
080104620	Uvalde Co	Uvalde	Public Works	1,126	0	0.0
087904644	Amarillo EDC	Amarillo	Econ Adjust Implementation	1,231	* 12,500	10.2
VIRGINIA						
010108873	Danville-Pittsylv RIFA	Danville	Public Works	2,275	27,000	11.9
010108965	Scott County EDA	Duffield	Public Works	2,023	* 4,600	2.3
WASHINGTON						
070106485	City of Auburn	Auburn	Public Works	3,000	100,000	33.3
070106601	City of Vancouver	Vancouver	Public Works	3,000	25,000	8.3
070106475	Lummi Nation	Ferndale	Public Works	1,600	4,000	2.5
070106514	PN Diabetes Resrch Inst.	Seattle	Public Works	1,600	1,250	0.8
070106494	Walla WCC	Walla Walla	Public Works	3,000	* 28,000	9.3
WEST VIRGINIA						
010108970	Bridgeport	Bridgeport	Public Works	1,500	1,000	0.7
WISCONSIN						
060105519	Omro, City of	Omro	Public Works	400	3,200	8.0

* indicates that the project includes funding from the Global Climate Change Mitigation Incentive Fund, in full or in part. Data as of 05/10/2011

Appendix

EDA LEVERAGING GOALS FOR PRIVATE SECTOR

Section 603 (b) (2) of the Public Works and Economic Development Act of 1965, as amended (42 U.S.C. § 3213), 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:

Since 2004, EDA has shown sound results in attracting private capital investment in both rural and urban distressed communities. In FY 2010, EDA invested 54.4 percent of its infrastructure and RLF funds in rural areas which grantees expect will leverage \$4.1 billion in private investment; 45.6 percent of the funds were invested in urban areas which grantees expect will leverage \$1.8 billion in private investments.

(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 recognizes 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 2010, EDA invested 44.6 percent of all its funds in highly distressed areas, and the infrastructure and RLF funds invested in highly distressed areas are projected to generate \$1.85 billion in private investment, based on recipient-estimated projections.

* 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, disaster supplemental investments, and ARRA investments are not included in these calculations.

Appendix

REALIZED PRIVATE SECTOR DOLLAR TO FEDERAL DOLLAR INVESTMENT RATIO BY STATE

Section 603 (b)(3) of the Public Works and Economic Development Act of 1965, as amended (42 U.S.C. § 3213), requires EDA to list in its annual report to Congress the realized private sector dollar to Federal dollar investment ratio for each project after the completion of a project. The Federal dollar amount quoted in the following listing provides only EDA investment dollars for FY 2001 and FY 2004 construction and revolving loan fund investments.*

To implement the Government Performance and Results Act of 1993, EDA collects data on realized private sector capital leveraged as a result of EDA's investment in three-year increments after the date of award. Therefore, for investments awarded in 2001, data were first collected during FY 2004, again in FY 2007, with a full report completed in FY 2010. Likewise, for investments awarded in FY 2007, data were collected during FY 2010, and will also be collected in 2013 and 2016. EDA anticipates that projected private sector capital, which is leveraged by the investment award, may only be fully realized as much as nine years after the award date as many EDA investments have four- or five-year construction horizons.

The following chart provides both recipient-projected private sector investment and private sector investment ratios reported for EDA investments approved in FY 2001 and 2004. The chart also provides recipient-reported realized private sector investment and private sector investment ratios reported for EDA investments approved in FY 2007 as of September 30, 2010, with the qualification that construction on all projects listed has not necessarily been completed. In future annual reports, EDA will report realized private sector investment in three-year increments as data become available.

*This data does not include Department of Defense reimbursable investments or disaster supplemental investments.

REALIZED PRIVATE SECTOR INVESTMENT REPORTED FOR FY 2001 APPROVALS

Construction and RLF Investments by State | Discounted Nine-year data

Project #	Grantee	Location	EDAS (\$000)	Projected Priv Inv (\$000)	Projected Priv Inv Ratio	Realized Priv Inv (\$000)	Realized Priv Inv Ratio
ALABAMA							
040104855	Butler County IDA	Greenville	1,576	1,700	1.1	5,625	3.6
040104839	Calhoun Com College	Athens	1,500	31,500	21.0	188	0.1
040104679	City of Winfield	Winfield	974	7,350	7.5	750	0.8
040104792	Lincoln, City of	Lincoln	2,000	240,000	120.0	840,000	420.0
047904890	AL Tombigbee Reg Comm	Multi City	583	*		36,412	62.5
047904925	S AL Reg Plng Comm	Multi City	250	*		9,303	37.2
ALASKA							
070105009	Seward, City of	Seward	1,300	*		5,360	4.1
077904967	Haines, City of	Haines	2,000	2,500	1.3	938	0.5
ARIZONA							
070104805	Yavapai College	Prescott	1,200	*		739	0.6
ARKANSAS							
080103516	Little Rock Port Auth	Little Rock	1,280	*		900	0.7
080103565	Phillips Comm Coll	Helena	450	*		49	0.1
080103514	UALR Board of Trustees	Little Rock	1,800	*		4,125	2.3
080103518	Univ of Arkansas Med Sci	Little Rock	1,650	*		865	0.5
087903572	Camden, City of	Camden	1,500	*		300	0.2
CALIFORNIA							
070104929	Agr & Land Bsd Trng Assn	Salinas	392	*		4,616	11.8
070105003	Baldwin Park, City of	Baldwin Park	709	20,000	28.2	19,350	27.3
070105022	City of Delano	Delano	924	9,000	9.7	24,475	26.5
070105123	City of El Centro	El Centro	1,290	100	0.1	790	0.6
070105080	City of Salinas	Salinas	2,000	8,000	4.0	18,000	9.0
070104926	County of Merced	Merced	4,681	10,000	2.1	2,399	0.5
070104951	Dinuba, City of	Dinuba	3,250	1,000	0.3	15,375	4.7
070105019	Eye Institute	Los Angeles	680	3,000	4.4	2,529	3.7
070105018	Lake County Sanitation D	Lakeport	2,000	6,000	3.0	3,938	2.0
070105071	Los Angeles County Fair	Pomona	1,100	9,000	8.2	18,400	16.7
070105097	San Jacinto	San Jacinto	1,888	40,000	21.2	7,500	4.0
070104952	Watsonville, City of	Watsonville	2,750	15,000	5.5	2,231	0.8
COLORADO							
050103625	Cumbres & Toltec RR	Antonito	800	*		718	0.9
050103543	San Juan Cnty Hist. Soc	Silverton	603	300	0.5	477	0.8
CONNECTICUT							
010107433	Shelton, City of	Shelton	1,000	10,500	10.5	14,275	14.3
FLORIDA							
040104945	Bay County SBI	Lynn Haven	180	*		563	3.1
040104944	City of Port St. Lucie	Fort Pierce	1,000	120,000	120.0	1,545	1.5
040104895	Okeechobee, City of	Okeechobee	1,200	7,810	6.5	4,190	3.5
040104801	Tampa Port Authority	Tampa	1,000	10,250	10.3	3,750	3.8
GEORGIA							
040104965	Emanuel Co Dev Auth	Swainsboro	1,315	3,000	2.3	2,025	1.5
040104874	Fitzgerald Commission	Fitzgerald	450	1,500	3.3	11,063	24.6
040104788	Morehouse College	Atlanta	2,000	*		1,295	0.6
040104963	Moultrie, City of	Moultrie	1,000	69,250	69.3	51,938	51.9
040104816	Peach County	Fort Valley	949	6,135	6.5	6,675	7.0

REALIZED PRIVATE SECTOR INVESTMENT REPORTED FOR FY 2001 APPROVALS

Construction and RLF Investments by State | Discounted Nine-year data

Project #	Grantee	Location	EDAS (\$000)	Projected Priv Inv (\$000)	Projected Priv Inv Ratio	Realized Priv Inv (\$000)	Realized Priv Inv Ratio
040104873	Stephens County	Toccoa	892	17,000	19.1	12,563	14.1
HAWAII							
070105033	Filipino Community Cente	Honolulu	1,125	500	0.4	3,300	2.9
070105041	Hawaii, State of	Lihue	2,000	1,000	0.5	16,875	8.4
07010396001	Pacific Gateway Center	Honolulu	500	100	0.2	1,278	2.6
070105045	Volcano Art Center	Hawaii National Park	650	500	0.8	285	0.4
IDAHO							
070104923	Boise State University	Nampa	1,990	5,000	2.5	17,250	8.7
070204972	Glenns Ferry, City of	Glenns Ferry	1,330	2,800	2.1	38	0.0
070105027	Orofino	Orofino	1,500	1,000	0.7	296	0.2
070105011	Salmon, City of	Salmon	1,543	*		131	0.1
ILLINOIS							
060104542	East St. Louis, City of	East Saint Louis	1,591	*		21,822	13.7
060104503	Flora, City of	Flora	1,085	12,500	11.5	3,918	3.6
060104581	Gilman, City of	Gilman	1,172	*		7,500	6.4
060104529	Harrisburg, City of	Harrisburg	1,200	5,300	4.4	5,507	4.6
060104594	Marion, City of	Marion	1,565	20,000	12.8	23,514	15.0
060104556	Sparta, City of	Sparta	717	16,500	23.0	5,325	7.4
INDIANA							
060104474	Hammond, City of	Hammond	1,200	30,000	25.0	17,221	14.4
060104538	Perry County Port Auth	Tell City	600	5,575	9.3	49,200	82.0
IOWA							
050103480	Wapello County	Eddyville	600	110,000	183.3	356,025	593.4
057903546	Region 6 Planning Comm	Marshalltown	150	150	1.0	21,119	140.8
KANSAS							
050103535	Arkansas City	Arkansas City	750	95,650	127.5	2,438	3.3
050103638	North Central RPC	Beloit	183	*		992	5.4
050103521	Unified Government	Kansas City	1,500	33,000	22.0	27,374	18.2
KENTUCKY							
040104749	City of Somerset	Somerset	1,500	55,000	36.7	102,600	68.4
040104866	Grayson, City of	Grayson	1,000	*		713	0.7
040104906	Madisonville	Madisonville	664	19,000	28.6	36,000	54.2
040104818	Marion, City of	Marion	670	4,850	7.2	513	0.8
040104881	Stanford-Lincoln County	Stanford	1,000	*		1,143	1.1
047904959	Appalachian Ind Auth Inc	Hazard	640	*		1,200	1.9
047904940	Jackson Co. Water Assoc	Tyner	500	1,075	2.2	4,125	8.3
LOUISIANA							
080103517	Grtr Lafourche Port Comm	Galliano	1,500	4,750	3.2	26,489	17.7
080103527	Monroe, City of	Monroe	1,500	31,000	20.7	10,490	7.0
080103569	St Martin Parish Govt	St. Martinville	1,000	8,500	8.5	20,649	20.6
080103599	West St Mary Port H&td	Franklin	850	1,350	1.6	3,026	3.6
MAINE							
010107485	Portland, City of	Portland	1,500	9,500	6.3	53,700	35.8
010107514	University of Maine	Franklin	1,200	125	0.1	2,100	1.8
017907565	Maine Potato Board	Presque Isle	644	150,000	232.9	78,000	121.1
MARYLAND							
010107352	Maryland Econ Dev Corp	Baltimore	1,075	1,000	0.9	42,530	39.6

REALIZED PRIVATE SECTOR INVESTMENT REPORTED FOR FY 2001 APPROVALS

Construction and RLF Investments by State | Discounted Nine-year data

Project #	Grantee	Location	EDAS (\$000)	Projected Priv Inv (\$000)	Projected Priv Inv Ratio	Realized Priv Inv (\$000)	Realized Priv Inv Ratio
MASSACHUSETTS							
010107424	Montague, Town of	Turners Falls	585	5,000	8.5	23	0.0
010107400	Taunton, City of	Taunton	1,200	80,000	66.7	54,805	45.7
MICHIGAN							
06010300901	Cadillac, City of	Cadillac	1,194	*		4,396	3.7
060104502	Finlandia University	Hancock	1,000	*		14	0.0
060104569	Gaylord, City of	Gaylord	1,209	17,050	14.1	3,129	2.6
060104559	Gladwin, City of	Gladwin	639	*		3,371	5.3
060104552	Hamtramck, City of	Hamtramck	1,770	*		900	0.5
060104506	Keweenaw Bay Indian Cmty	Baraga	759	1,390	1.8	261	0.3
060104591	Moran Township	St. Ignace	1,450	1,325	0.9	488	0.3
060104524	South Haven, City of	South Haven	1,299	25,000	19.2	851	0.7
060104531	Wyoming, City of	Wyoming	540	2,200	4.1	4,580	8.5
MINNESOTA							
060104562	Hoyt Lakes, City of	Hoyt Lakes	250	4,250	17.0	2,773	11.1
060104597	Mahnomen, City of	Mahnomen	800	30,000	37.5	26,779	33.5
060104623	Pine Tech College	Pine City	550	*		2,625	4.8
067904605	Granite Falls, City of	Multi City	1,855	26,200	14.1	52,685	28.4
MISSISSIPPI							
040104942	Coahoma County	Clarksdale	1,500	130,000	86.7	3,940	2.6
040104877	Forrest County	Hattiesburg	270	20,000	74.1	15,000	55.6
040104802	Jackson, City of	Jackson	1,500	*		11,250	7.5
040104820	Jones County	Laurel	1,500	10,000	6.7	15,350	10.2
040104862	Picayune, City of	Picayune	1,684	2,700	1.6	21,600	12.8
MONTANA							
050103610	Great Falls Bus Imp Dist	Great Falls	558	360	0.6	135	0.2
050103527	MonTec	Missoula	1,500	*		5,490	3.7
NEBRASKA							
050103621	Wahoo, City of	Wahoo	497	2,350	4.7	1,260	2.5
050103520	Winnebago Tribe of Nebr	Winnebago	490	240	0.5	5,854	11.9
NEVADA							
070105141	Ely, City of	Ely	150	*		525	3.5
070104936	Lander County	Battle Mountain	1,500	*		255	0.2
077904925	Reno-Sparks Indian Colon	Reno	250	*		17,100	68.4
077905117	Rural Nevada Dev. Corp.	Ely	500	*		1,986	4.0
NEW JERSEY							
010107599	Glassboro	Glassboro	1,000	20,000	20.0	2,625	2.6
NEW MEXICO							
080103591	Albuquerque, City of	Albuquerque	1,000	*		11,681	11.7
080103595	Carlsbad Indust Action	Carlsbad	1,400	*		3,975	2.8
080103531	Deming, City of	Deming	1,250	250,000	200.0	289,313	231.5
080103608	Roosevelt County	Portales	800	*		4,155	5.2
08010329301	Santa Fe Business Incuba	Santa Fe	250	*		4,125	16.5
NEW YORK							
010107425	Chemung County	Chemung	454	50,000	110.1	39,835	87.7
010107608	DANC	Multi City	3,000	250	0.1	1,346	0.4
010107554	Green Island Village	Green Island	1,400	18,000	12.9	26,269	18.8

REALIZED PRIVATE SECTOR INVESTMENT REPORTED FOR FY 2001 APPROVALS

Construction and RLF Investments by State | Discounted Nine-year data

Project #	Grantee	Location	EDAS (\$000)	Projected Priv Inv (\$000)	Projected Priv Inv Ratio	Realized Priv Inv (\$000)	Realized Priv Inv Ratio
NORTH CAROLINA							
040104747	Brunswick County	Bolivia	1,000	15,000	15.0	21,750	21.8
040104786	E. Bnd of Cherokee Indns	Cherokee	1,000	*		563	0.6
040104897	Franklin County	Louisburg	1,500	600,000	400.0	10,919	7.3
047904811	UDI CDC	Durham	257	404	1.6	750	2.9
NORTHERN MARIANA ISLANDS							
070105124	Rota	Rota	550	500	0.9	1,062	1.9
OHIO							
060104602	Cleveland, City of	Cleveland	1,250	4,420	3.5	2,368	1.9
060104533	Coshocton County	Coshocton	1,430	50,000	35.0	13,672	9.6
060104505	Highland County Comm	Leesburg	573	*		490	0.9
060104595	Mansfield-Richland Incub	Mansfield	819	1,505	1.8	3,346	4.1
060104576	Monroe County	Woodsfield	900	750	0.8	683	0.8
060104476	Monroeville, Village of	Monroeville	253	*		38	0.1
060104525	Ohio University	Athens	1,423	*		1,425	1.0
060104596	Ottawa County	Port Clinton	1,171	*		984	0.8
OKLAHOMA							
080103564	Ardmore, City of	Ardmore	750	35,000	46.7	62,250	83.0
080103524	Guthrie, OK	Guthrie	1,000	10,500	10.5	4,496	4.5
080103596	Oklahoma City, City of	Oklahoma City	1,255	10,000	8.0	50,490	40.2
080103526	Ponca, City of	Ponca City	830	125,000	150.6	150,000	180.7
OREGON							
070104927	Sutherlin, City of	Sutherlin	500	5,000	10.0	1,125	2.3
077905051	Southern Oregon Regnl ED	Medford	316	*		1,352	4.3
PENNSYLVANIA							
010107483	Altoona-Blair CDC	Claysburg	500	15,000	30.0	43,953	87.9
010107452	Bradford Econ Dev Corp	Bradford	500	1,770	3.5	750	1.5
010107504	Bus & Ind Dev Corp	Pittsburgh	1,133	*		309	0.3
010107442	Ch of Bus & Ind Centre	Bellefonte	500	2,800	5.6	21,658	43.3
010107481	Crawford County Dev Corp	Meadville	800	400	0.5	1,598	2.0
010107441	DuBois, City of	DuBois	500	2,400	4.8	9,127	18.3
010107446	Middle Monongehela IDA	Bentleyville	700	*		4,500	6.4
010107436	The Washinton Cnty Cncl	Washington	600	*		10,275	17.1
PUERTO RICO							
017907553	PRIDCO	Multi City	800	2,500	3.1	7,208	9.0
RHODE ISLAND							
010107427	Providence, City of	Providence	1,000	3,000	3.0	1,275	1.3
SOUTH CAROLINA							
040104759	Chester Metro District	Chester	1,200	27,000	22.5	12,375	10.3
040104849	Fort Mill, Town of	Fort Mill	895	18,000	20.1	29,695	33.2
040104813	Grassy Pond Water Co.	Gaffney	205	7,500	36.6	5,738	28.0
040104817	N. Eastern Tech. Coll.	Cheraw	1,170	5,600	4.8	15,225	13.0
040104938	Williamsburg County	Kingstree	1,594	101,500	63.7	7,650	4.8
047904893	Tri-County Econ Dev All	Bamberg	2,000	186,750	93.4	142,500	71.3
SOUTH DAKOTA							
050103538	Yankton, City of	Yankton	789	22,275	28.2	2,925	3.7

REALIZED PRIVATE SECTOR INVESTMENT REPORTED FOR FY 2001 APPROVALS*Construction and RLF Investments by State | Discounted Nine-year data*

Project #	Grantee	Location	EDAS (\$000)	Projected Priv Inv (\$000)	Projected Priv Inv Ratio	Realized Priv Inv (\$000)	Realized Priv Inv Ratio
TENNESSEE							
040104900	Decherd	Decherd	1,800	490,000	272.2	71,250	39.6
040104962	Knoxville	Knoxville	1,500	16,000	10.7	30,225	20.2
040104949	Morristown	Morristown	1,500	49,000	32.7	6,488	4.3
TEXAS							
080103563	Brownsville Navigation	Brownsville	1,500	*		2,550	1.7
080103618	Copperas Cove, City of	Copperas Cove	1,000	*		27,000	27.0
080103533	Eagle Pass, City of	Eagle Pass	1,400	*		6,150	4.4
080103655	Greenville EDC	Greenville	200	750	3.8	4,397	22.0
080103535	Hamlin, City of/Hamlin ED	Hamlin	800	*		975	1.2
080103534	Laredo, City of	Laredo	1,000	2,083	2.1	113	0.1
080103530	Midland College	Midland	900	*		773	0.9
080103566	Pharr, City of	Pharr	1,300	575	0.4	7,028	5.4
080103512	Rio Grande City, City of	Rio Grande City	1,500	*		4,374	2.9
080103619	San Angelo Dev Corp	San Angelo	600	*		1,816	3.0
08010315501	Southern Dallas Dev Corp	Dallas	386	*		4,200	10.9
080103513	UTSA	San Antonio	1,750	*		313,696	179.3
080103627	Weslaco, City of	Weslaco	300	2,625	8.8	3,469	11.6
080103600	Wharton, City of	Wharton	800	5,500	6.9	17,360	21.7
UTAH							
050103486	Blanding, City of	Blanding	600	150	0.3	7,500	12.5
VIRGIN ISLANDS							
010107435	Virgin Islands Port Auth	Charlotte Amalie	1,500	5,000	3.3	1,689	1.1
VIRGINIA							
010107379	Floyd County	Floyd	1,000	1,000	1.0	3,988	4.0
010107488	Patrick County IDA	Stuart	820	12,000	14.6	2,250	2.7
017907469	Cumberland Plateau PDC	Lebanon	1,000	25,000	25.0	29,154	29.2
WASHINGTON							
070105017	City of Kennewick	Kennewick	1,800	13,000	7.2	18,290	10.2
070104964	Klickitat	Dallesport	2,200	1,000	0.5	4,425	2.0
070104957	Port of Benton	Richland	331	375	1.1	1,098	3.3
077904955	City of Pasco	Pasco	390	25	0.1	169	0.4
077904965	Tri-County EDD	Colville	880	220	0.3	735	0.8
WEST VIRGINIA							
010107509	Fairmont ICC	Fairmont	840	5,000	6.0	2,194	2.6
010107418	Midland Public Serv Dist	Elkins	434	600	1.4	225	0.5
010107476	North Beckley PSD	Beckley	900	1,000	1.1	1,500	1.7
010107417	Upper Kanawha Valley EDC	Montgomery	1,325	2,000	1.5	1,575	1.2
017907567	Wayne County Commission	Prichard	1,138	1,000	0.9	28,950	25.4
WISCONSIN							
060104537	Ladysmith, City of	Ladysmith	947	*		600	0.6
06010295501	Ladysmith, City of	Ladysmith	60	250	4.2	3,011	50.2
060104578	Necedah, Village of	Necedah	500	*		77,693	155.5
060104593	Northwest Reg Plan Comm	Iron River	752	*		1,650	2.2
060104566	Rice Lake, City of	Rice Lake	785	*		679	0.9
067904541	Racine County EDC	Racine	466	1,332	2.9	9,705	20.8

* Denotes no grantee private investment projections were available at the time of award. Data as of 05/10/2011

REALIZED PRIVATE SECTOR INVESTMENT REPORTED FOR FY 2004 APPROVALS

Construction and RLF Investments by State | Discounted Six-year data

Project #	Grantee	Location	EDAS (\$000)	Projected Priv Inv (\$000)	Projected Priv Inv Ratio	Realized Priv Inv (\$000)	Realized Priv Inv Ratio
ALABAMA							
040105402	Crenshaw Co Econ IDA Inc	Luverne	387	15,000	38.8	11,250	29.1
040105341	Fort Deposit, Town of	Fort Deposit	2,000	10,000	5.0	10,875	5.4
040105348	Hayneville	Hayneville	2,000	25,000	12.5	22,500	11.3
040105418	Huntsville, City of	Huntsville	1,000	82,500	82.5	63,750	63.8
040105470	Water Works/Sewer Bd	Montgomery	600	90,000	150.0	63,750	106.3
ALASKA							
070105594	Adak	Anchorage	2,100	5,000	2.4	1,500	0.7
070105589	Haines Borough	Haines	304	600	2.0	863	2.8
070105599	Hoonah	Hoonah	2,000	3,000	1.5	750	0.4
070105545	People's Learning Center	Bethel	1,800	4,000	2.2	43,944	24.4
070105603	Valdez	Valdez	3,000	6,600	2.2	2,625	0.9
077905595	Cook Inlet	Soldotna	302	1,500	5.0	825	2.7
077905537	Kwinhagak	Quinhagak	1,200	1,280	1.1	675	0.6
077905573	Yakutat	Yakutat	2,456	12,500	5.1	41	0.0
ARIZONA							
077905477	PPEP Microbusiness	Tucson	500	*		328	0.7
ARKANSAS							
080103895	Marion	Marion	1,500	520,000	346.7	188,250	125.5
080103842	White River Health Sys	Batesville	1,500	1,000	0.7	19,860	13.2
CALIFORNIA							
070105327	City of Gonzales	Gonzales	2,001	70,000	35.0	4,125	2.1
070105485	Stockton, City of	Stockton	5,980	848,000	141.8	352,285	58.9
CONNECTICUT							
010108005	Plainfield	Plainfield	1,500	80,000	53.3	60,000	40.0
FLORIDA							
040105390	Jackson County	Marianna	2,000	90,000	45.0	39,475	19.7
040105407	University of Florida	Gainesville	2,000	52,200	26.1	24,600	12.3
GEORGIA							
040105430	Adel IDA	Adel	1,151	8,000	7.0	506	0.4
040105378	Carroll Tomorrow	Carrollton	648	15,772	24.3	4,200	6.5
040105340	Haralson Co. Dev. Auth.	Waco	859	7,000	8.1	6,000	7.0
040105478	Montezuma, City of	Montezuma	1,000	7,300	7.3	2,250	2.3
040105477	Ware County	Waycross	1,015	12,900	12.7	9,675	9.5
047905454	Dev Auth of Cherokee Co	Canton	900	24,000	26.7	35,736	39.7
IDAHO							
070105358	Gem County	Emmett	2,000	9,300	4.7	563	0.3
ILLINOIS							
060104930	Heartland Commerce EDF	Peoria	2,000	44,000	22.0	2,400	1.2
IOWA							
050103943	Des Moines County	Burlington	500	50,000	100.0	45,000	90.0
KENTUCKY							
040105405	Community Ventures Corp.	Lexington	350	7,000	20.0	2,591	7.4
040105431	Jamestown, City of	Jamestown	1,500	20,300	13.5	17,138	11.4
040105342	St. Catharine College	St. Catharine	1,500	37,500	25.0	2,827	1.9
047905429	Big Sandy Regional IDA	Inez	1,026	14,200	13.8	2,101	2.0
047905457	Wood Creek Water Distric	London	1,199	6,400	5.3	2,701	2.3

REALIZED PRIVATE SECTOR INVESTMENT REPORTED FOR FY 2004 APPROVALS*Construction and RLF Investments by State | Discounted Six-year data*

Project #	Grantee	Location	EDAS (\$000)	Projected Priv Inv (\$000)	Projected Priv Inv Ratio	Realized Priv Inv (\$000)	Realized Priv Inv Ratio
LOUISIANA							
080103910	Assumption Parish WWD-1	Napoleonville	500	12,500	25.0	13,710	27.4
080103873	Bio Res Found of NW LA	Shreveport	1,250	25,000	20.0	3,188	2.6
080103860	Gr Ouachita Port Comm	West Monroe	1,500	174,240	116.2	56	0.0
080103874	LSU System R&TF	Baton Rouge	1,250	130,000	104.0	17,003	13.6
080103830	Lake Providence Port Com	Lake Providence	1,250	31,000	24.8	7,500	6.0
080103914	Pineville, City of	Pineville	1,250	170,000	136.0	165,000	132.0
087903925	Madison Parish Port Comm	Tallulah	750	10,000	13.3	3,951	5.3
MARYLAND							
01010753401	Allegany Co Commission	Cumberland	346	5,000	14.5	2,306	6.7
MASSACHUSETTS							
010107975	Attleboro, City of	Attleboro	2,000	20,000	10.0	255	0.1
010108019	Fitchburg, City of	Fitchburg	1,000	20,000	20.0	15,006	15.0
MICHIGAN							
060104894	Decatur, Village of	Decatur	980	19,000	19.4	2,625	2.7
060104934	Greenville, City of	Greenville	1,200	25,000	20.8	225,000	187.5
060104865	Kettering University	Flint	1,800	158,400	88.0	2,195	1.2
060104929	Pere Marquette Chrtr Twp	Ludington	2,395	47,000	19.6	577	0.2
MINNESOTA							
060104902	Roseau, City of	Roseau	1,000	7,000	7.0	3,624	3.6
MISSISSIPPI							
040105469	Jackson Cty. Port Auth.	Moss Point	1,700	5,000	2.9	1,508	0.9
040105439	Lee County	Tupelo	1,625	9,208	5.7	1,965	1.2
MISSOURI							
050104062	CORTEX	St. Louis	2,900	400,000	137.9	33,065	11.4
050103981	Dexter CC Development	Dexter	1,000	10,073	10.1	17,970	18.0
MONTANA							
050103947	Shelby, City of	Shelby	500	3,864	7.7	2,528	5.1
NEW HAMPSHIRE							
010107966	North Country Council	Lebanon	2,600	16,900	6.5	1,650	0.6
NEW JERSEY							
010107885	Glassboro	Glassboro	750	14,000	18.7	125	0.2
NEW MEXICO							
08010382901	C&TSRRC	Chama	400	40,000	100.0	662	1.7
080103855	Las Cruces, City of	Las Cruces	850	1,500	1.8	2,498	2.9
080103870	Science & Tech Pk Dev	Albuquerque	750	62,000	82.7	193,120	257.5
NORTH CAROLINA							
040105436	Catawba, Town of	Catawba	533	17,000	31.9	13	0.0
040105339	Lenoir Cmty Coll	Kinston	600	16,000	26.7	12,000	20.0
040105377	Nash Comm Col	Rocky Mount	1,000	100,000	100.0	26,250	26.3
040105472	Surry, County of	Dobson	706	7,495	10.6	39,383	55.8
047905437	Concord, City of	Concord	1,000	50,000	50.0	42,624	42.6
047905376	Windsor, Town of	Windsor	1,500	19,000	12.7	7,013	4.7
OHIO							
060104913	Lorain, City of	Lorain	2,000	40,830	20.4	929	0.5
060104945	Port Gtr Cincinnati D A	Cincinnati	2,000	200,000	100.0	22,500	11.3
067904903	Ottawa, Village of	Ottawa	1,725	18,700	10.8	92,400	53.6

REALIZED PRIVATE SECTOR INVESTMENT REPORTED FOR FY 2004 APPROVALS

Construction and RLF Investments by State | Discounted Six-year data

Project #	Grantee	Location	EDAS (\$000)	Projected Priv Inv (\$000)	Projected Priv Inv Ratio	Realized Priv Inv (\$000)	Realized Priv Inv Ratio
OKLAHOMA							
08010378101	Broken Bow	Broken Bow	405	55,000	135.8	135,000	333.3
080103875	Norman EDC, Inc.	Norman	1,250	50,000	40.0	11,250	9.0
OREGON							
070105490	Columbia County	Clatskanie	1,000	928,000	928.0	281,250	281.3
070105524	Gilliam County	Condon	920	8,000	8.7	1,200	1.3
070105498	Rogue Community College	White City	1,000	23,550	23.6	626	0.6
077905536	Lane COG	Eugene	500	*		3,126	6.3
PENNSYLVANIA							
010108068	CCPI	Meadville	420	12,000	28.6	1,260	3.0
010108026	Crispus Attucks Assoc	York	1,000	2,500	2.5	1,584	1.6
010108014	LVIP	Bethlehem	2,000	50,000	25.0	73,125	36.6
017908048	Moshannon Valley EDP	Philipsburg	600	13,000	21.7	277	0.5
PUERTO RICO							
010107970	Caguas	Caguas	1,900	36,000	18.9	87	0.0
010108079	PRIDCO	Mayaguez	2,500	59,000	23.6	2,456	1.0
RHODE ISLAND							
010108053	PPAC	Providence	1,000	28,800	28.8	2,254	2.3
SOUTH CAROLINA							
040105422	Greer Comm of Public Wrk	Greer	1,500	67,000	44.7	63,000	42.0
040105479	Kershaw County	Camden	1,000	11,000	11.0	68,625	68.6
040105359	Westminster, City of	Westminster	1,000	41,000	41.0	59,660	59.7
047905463	Orangeburg, City of	Orangeburg	700	53,000	75.7	7,725	11.0
TENNESSEE							
040105424	City of Harriman	Harriman	510	11,300	22.2	9,404	18.4
040105487	ETSU	Johnson City	1,000	25,000	25.0	11,250	11.3
040105349	IDB of Jackson	Gainesboro	400	2,500	6.3	2,100	5.3
040105471	Lane College	Jackson	1,000	5,117	5.1	271	0.3
040105446	MBF	Memphis	1,500	118,000	78.7	15,175	10.1
040105379	Oneida	Oneida	1,340	2,250	1.7	1,088	0.8
TEXAS							
080103871	Frank Phillips College	Perryton	1,000	60,000	60.0	724	0.7
080103891	Slaton	Slaton	560	7,100	12.7	788	1.4
080103922	Southwest Key	Austin	1,501	3,700	2.5	1,527	1.0
080103869	Temple Coll at Taylor Fn	Taylor	600	515	0.9	371	0.6
080103868	Temple Jr College Found	Temple	720	846	1.2	233	0.3
UTAH							
050103952	Cedar City	Cedar City	971	15,000	15.5	8,925	9.2
VIRGINIA							
010108018	MBC	South Hill	6,000	143,000	23.8	688,213	114.7
WASHINGTON							
070105465	City of Auburn	Auburn	2,000	46,000	23.0	129,750	64.9
070105473	SIRTI	Spokane	3,000	90,000	30.0	17,050	5.7
070105525	Seattle Biomedical	Seattle	1,250	44,500	35.6	83,254	66.6
077905520	SIRTI	Spokane	1,467	*		6,034	4.1

REALIZED PRIVATE SECTOR INVESTMENT REPORTED FOR FY 2004 APPROVALS*Construction and RLF Investments by State | Discounted Six-year data*

Project #	Grantee	Location	EDAS (\$000)	Projected Priv Inv (\$000)	Projected Priv Inv Ratio	Realized Priv Inv (\$000)	Realized Priv Inv Ratio
WEST VIRGINIA							
010107822	Braxton County DA	Sutton	1,135	32,250	28.4	1,163	1.0
017908060	Fayette County URA	Fayetteville	1,477	30,000	20.3	1,613	1.1
WISCONSIN							
060104866	Darlington, City of	Darlington	1,139	19,500	17.1	4,084	3.6
060104867	Mercer, Town of	Mercer	1,156	3,830	3.3	1,050	0.9
060104899	Milwaukee City of BID#2	Milwaukee	2,500	8,125	3.3	12,920	5.2
* Denotes no grantee private investment projections were available at the time of award. Data as of 05/10/2011							

REALIZED PRIVATE SECTOR INVESTMENT REPORTED FOR FY 2007 APPROVALS

Construction and RLF Investments by State | Discounted Three-year data

Project #	Grantee	Location	EDAS (\$000)	Projected Priv Inv (\$000)	Projected Priv Inv Ratio	Realized Priv Inv (\$000)	Realized Priv Inv Ratio
ALABAMA							
040105954	Albertville, City of	Albertville	1,276	16,200	12.7	16,125	12.6
047905666	Leeds Wtr Works Bd	Leeds	839	71,200	84.9	24,000	28.6
ALASKA							
070106108	Atka, City of	Atka	1,344	3,600	2.7	3,225	2.4
070106033	City of Sand Point	Sand Point	1,500	6,000	4.0	577	0.4
077906104	People's Learning Center	Bethel	2,000	3,000	1.5	12,075	6.0
ARKANSAS							
080104189	Arkansas State Univ	Jonesboro	1,500	0	0.0	5,015	3.3
080104172	Little Rock Port Auth	Little Rock	1,500	60,000	40.0	199,820	133.2
080104171	McCrary	McCrary	1,200	6,400	5.3	3,000	2.5
080104164	Texarkana	Texarkana	1,500	15,000	10.0	6,358	4.2
08010407201	Warren	Warren	230	600	2.6	405	1.8
CALIFORNIA							
070105961	Bakersfield Assn Retrd C	Bakersfield	1,000	27,000	27.0	139	0.1
070105974	City of Hanford	Hanford	3,000	117,000	39.0	2,120	0.7
COLORADO							
050104363	CSTI	Colorado Springs	453	10,000	22.1	1,388	3.1
FLORIDA							
040105839	Gulf Coast CC	Panama City	1,500	93,000	62.0	23,850	15.9
047905914	Jackson County	Marianna	1,140	95,500	83.8	71,250	62.5
GEORGIA							
040105891	City of Cordele	Cordele	1,000	134,865	134.9	101,458	101.5
040105840	City of Ocilla	Ocilla	400	2,500	6.3	2,625	6.6
040105841	City of West Point	West Point	2,000	46,800	23.4	13,163	6.6
040105962	Lowndes County	Valdosta	746	50,000	67.1	37,543	50.4
040105957	Mitchell County	Camilla	1,000	65,879	65.9	56,333	56.3
IDAHO							
070106097	Development Workshop	Rexburg	1,450	1,412	1.0	53	0.0
ILLINOIS							
06010499501	Hamilton County	McLeansboro	19	0	0.0	308	16.2
INDIANA							
060105226	Starke County	Knox	1,950	81,000	41.5	1,842	0.9
067905247	Plymouth, City of	Plymouth	1,100	22,000	20.0	1,954	1.8
IOWA							
050104477	Cedar Valley TechWorks	Waterloo	1,600	7,600	4.8	39	0.0
050104360	Fort Dodge, City of	Fort Dodge	2,000	37,143	18.6	225,000	112.5
KENTUCKY							
040105968	Warsaw, City of	Warsaw	1,000	12,000	12.0	1,575	1.6
047905965	Bell Cnty Indust Foun	Middlesborough	119	2,402	20.2	1,964	16.5
047905879	Somerset-Pulaski County	Somerset	500	12,500	25.0	158	0.3
LOUISIANA							
080104182	City of Thibodaux	Thibodaux	500	16,716	33.4	37,650	75.3
080104194	Natl WW II Museum	New Orleans	1,200	26,366	22.0	41,121	34.3
080104183	Winn Parish	Winnfield	1,500	86,600	57.7	70,147	46.8

REALIZED PRIVATE SECTOR INVESTMENT REPORTED FOR FY 2007 APPROVALS*Construction and RLF Investments by State | Discounted Three-year data*

Project #	Grantee	Location	EDAS (\$000)	Projected Priv Inv (\$000)	Projected Priv Inv Ratio	Realized Priv Inv (\$000)	Realized Priv Inv Ratio
MAINE							
010108445	Houlton Water Company	Houlton	1,105	104,000	94.1	107,250	97.1
MISSISSIPPI							
040105873	Prentiss County	Booneville	2,000	43,500	21.8	37,500	18.8
MISSOURI							
050104366	Ste. Genevieve County	Rocky Ridge	280	25,200	90.0	1,463	5.2
MONTANA							
057904328	Montana Bus Assist Conn	Helena	500	8,000	16.0	1,029	2.1
NEW JERSEY							
010108448	Rutgers	Camden	1,500	17,000	11.3	75	0.1
NEW MEXICO							
080104176	AIPC	Albuquerque	1,000	3,000	3.0	7,013	7.0
080104137	Eunice	Eunice	750	7,324	9.8	157,500	210.0
087904222	Albq Hispano CoC	Albuquerque	1,450	714	0.5	314	0.2
NEW YORK							
010108443	BNYDC	Brooklyn	2,000	45,000	22.5	750	0.4
010108380	Moriah Business Park	Port Henry	389	3,750	9.6	769	2.0
017808554	City of Hornell IDA	Hornell	87	*		169	1.9
NORTH CAROLINA							
040105937	Burke County	Morganton	1,000	120,000	120.0	75,000	75.0
040105818	Cleveland Com. Col.	Shelby	1,000	37,000	37.0	27,750	27.8
040105888	Davidson Comm. Coll.	Lexington	810	24,450	30.2	225	0.3
040105885	Gaston College	Dallas	1,000	24,000	24.0	243	0.2
047905884	Durham, City of	Durham	1,000	47,000	47.0	49,662	49.7
047905915	Holly Springs, Town of	Holly Springs	1,000	61,596	61.6	103,814	103.8
OHIO							
060105182	Fayette Cnty Commisioner	Bloomingsburg	2,400	142,000	59.2	142,500	59.4
060105176	Hocking Tech College	Logan	1,613	3,413	2.1	2,789	1.7
060105224	University of Toledo	Toledo	2,000	80,000	40.0	750	0.4
OREGON							
070105959	Umatilla Indian,Conf Tri	Pendleton	2,000	10,000	5.0	14,250	7.1
PENNSYLVANIA							
010108476	CCIDC	Bellefonte	1,500	40,000	26.7	5,144	3.4
010108446	Cameron Cnty Ind Dev Aut	Emporium	300	2,000	6.7	259	0.9
010108437	Clearfield Co Econ Dev	Clearfield	1,000	5,000	5.0	2,250	2.3
010108455	PAID	Philadelphia	1,500	121,000	80.7	75,000	50.0
010108420	Slibco	Scranton	1,000	20,000	20.0	3,375	3.4
SOUTH CAROLINA							
040105911	Laurens Co Wtr & Swr Com	Laurens	1,100	41,000	37.3	9,000	8.2
040105890	York, City of	York	1,500	21,900	14.6	16,500	11.0
SOUTH DAKOTA							
057904392	Plg & Dev District III	Springfield	400	2,150	5.4	281	0.7
TENNESSEE							
040105912	City of Blaine	Blaine	521	12,525	24.1	900	1.7
040105952	Greeneville Water Commis	Greeneville	477	11,070	23.2	1,875	3.9

REALIZED PRIVATE SECTOR INVESTMENT REPORTED FOR FY 2007 APPROVALS

Construction and RLF Investments by State | Discounted Three-year data

Project #	Grantee	Location	EDAS (\$000)	Projected Priv Inv (\$000)	Projected Priv Inv Ratio	Realized Priv Inv (\$000)	Realized Priv Inv Ratio
040105882	Johnson City Power Board	Johnson City	1,000	39,300	39.3	29,250	29.3
040105788	LeMoyne-Owen College CDC	Memphis	1,500	2,302	1.5	5,466	3.6
040105851	Mountain City	Mountain City	652	636	1.0	503	0.8
040105881	Oak Ridge	Oak Ridge	1,217	32,500	26.7	14,797	12.2
TEXAS							
080104185	Chisholm Trl Hertg Musm	Cuero	1,000	725	0.7	729	0.7
080104193	Fort Stockton, City of	Fort Stockton	800	22,000	27.5	7,834	9.8
080104150	Luling, City of	Luling	1,000	15,000	15.0	1,643	1.6
080104162	Mercedes, City of	Mercedes	1,200	68,000	56.7	10,501	8.8
080104163	Zapata Co Econ Dev Ctr	Zapata	1,000	400	0.4	2,475	2.5
087904195	Raymondville, City of	Raymondville	1,250	203	0.2	300	0.2
087904200	UT-Brownsville (TSC)	Brownsville	1,250	10,000	8.0	188	0.2
WEST VIRGINIA							
010108423	Raleigh County	Beckley	990	37,500	37.9	4,500	4.5
WISCONSIN							
060105202	La Crosse County	West Salem	1,110	30,900	27.8	7,050	6.4
060105237	Lancaster, City of	Lancaster	1,015	25,500	25.1	3,600	3.5
060105204	Northwest Reg Plan Comm	Grantsburg	500	833	1.7	881	1.8

* Denotes no grantee private investment projections were available at the time of award. Data as of 05/10/2011

Appendix

TABLE OF ABBREVIATIONS

Community TAA	Community Trade Adjustment Assistance program
GPRA	Government Performance and Results Act of 1993
EAA	Economic Adjustment Assistance program
EDA	Economic Development Administration
EDAP	Economic Development Assistance Programs
EDD	Economic Development District
GCCMIF	Global Climate Change Mitigation Incentive Fund
LEED	Leadership in Energy and Environmental Design
PWEDA	Public Works and Economic Development Assistance Act of 1965
RIC	Regional Innovation Cluster
RLF	Revolving Loan Fund
TAAF	Trade Adjustment Assistance for Firms program
TARIC	Taskforce on Accelerating Regional Innovation Clusters
TGAAA	Trade and Globalization Adjustment Assistance Act of 2009
UC	University Center