

Annual Report 2007

Contents

- COMIDA Defined
- 2. Organization
- 3. Projects
- 4. 2007 Accomplishments
- 5. Business Development
- 6. Community Partnerships
- 7. Local Investment
- 8. Survey
- 9. 2008 Goals

COMIDA Defined

- Established 1972
- NYS General Municipal Law
- Public Benefit Corporation
- Purpose: Promote, encourage, attract and develop job and recreational opportunities and economically sound industry in Monroe County

Organization

PROJECTS

Projects

Projects

2007 Highlights

Company Name

Tech Park Owners
WilJeff, LLC
Carestream Health, Inc.
Riverview Equity-1, LLC

Total 2007 Projects
Total Jobs Retained
Projected New Jobs

Investment

\$90.8 Million \$72.8 Million \$26.0 Million \$30.0 Million

\$405.4 Million 6,360 1,352

Projects

Benefit/Cost

In Millions

Year	Benefit	Cost	Benefit/Cost Ratio
2004	\$21	\$ 6	3 to 1
2005	\$87	\$13	6 to 1
2006	\$57	\$14	4 to 1
2007	\$59	\$16	4 to 1

^{*}Statistics are generated via a benefit cost model created for COMIDA by the Center for Governmental Research (CGR) which takes into account COMIDA benefits enjoyed by the applicant and the subsequent benefit to the community in the form of taxes paid. The model used is a national model using the Minnesota IMPLAN Group.

Total 2007 Projects

Economic Development Division

Total Projects Approved: 165

Total Investment: \$471 Million

Projected new jobs: 1,925

Jobs Impacted/Retained: 11,580

2007 Accomplishments

- Adopted Green JobsPlus Tax Abatement
- Adopted City Housing Tax Abatement
- Adopted Shelter Rents Tax Abatement
- Created Monroe Manufacturing Rewards Program
- Updated Marketing Materials
- Successfully Merged Procurement Technical Assistance Center (PTAC)

2007 Accomplishments

Public Authorities Accountability Act

- Board Training Completed as Directed by Authority Budget Office
- Staff Attended Public Authorities Reporting Information System (PARIS) Training
- Committees Formed

Governance	<u>Audit</u>	Job Creation Compliance
Theresa Mazzullo	Ann Burr	Theresa Mazzullo
Hank Stuart	Stephen Moore	Hank Stuart
Robert Hurlbut	Lauren Dovle	Robert Hurlbut

BUSINESS DEVELOPMENT

Business Development

County Executive Business Outreach Program

- ABVI- Goodwill Industries
- Pierce Industries, LLC
- Plumbers & Pipefitters Local 13
- Lenel Systems International, Inc
- Southco, Inc
- Superior Technology
- Cryovac, Inc
- Gradient Lens Corp

Business Development

 Client meetings 	193
 Presentations 	39
 Attendees 	530
 Trade shows 	5
 Quarterly Newsletter Recipients 	2,500

COMMUNITY PARTNERSHIPS

Community Partnerships

Projects by Municipality

Community Partnerships

The Entrepreneurs Network

To promote job growth and enhance new business creation in Upstate New York's technology sector by providing area entrepreneurs with practical, hands-on education and training programs as well as access to those resources critical for building successful new ventures.

COMIDA Funding: \$155,000

Results

 Participants 	47
 Companies 	41
 Financing Secured 	\$7 Million
 Jobs Created 	50

Community Partnerships

Greater Rochester Enterprise

Regional economic development organization supporting business attraction and expansion, as well as entrepreneurship and innovation

COMIDA Funding: \$300,000

Results

- 15 Trade Shows
- 20 Site Proposals
- New Site Selection Webtool (rochesternyprospector.com)

LOCAL INVESTMENT

Local Labor

 Projects approved since 2004 (which require 100% local labor)

170

Project Costs:

\$1.2 Billion

Construction and site work cost:

\$719 Million

Construction jobs created:

6,217

^{*}Statistics are generated via a benefit cost model created for COMIDA by the Center for Governmental Research (CGR) which takes into account construction jobs generated per project.

2007 COMIDA SURVEY

Survey

Conducted through SMARTInternet Marketing (SMARTSurvey)

Companies Surveyed 225

• Responses 49

Response Rate
 22%

RESULTS

How important were COMIDA benefits to your project?

Without COMIDA benefits, the project would have been:

Do you agree with COMIDA's Local Labor Policy?

2008 GOALS

2008 Goals

- Public Authorities Accountability Act ongoing board education
- Increased Marketing of Economic Development Programs
- Continue joint calling efforts with Economic Development Partners and GRE
- Promote local labor and local purchases
- Continue to work with CGR on updating benefit cost model