

2019 Report to the Schenectady County Legislature

February 3, 2020

Momentum Continues

Over 100 announcements in 2019

More results = more investment

Economic development is a momentum business

Key Aspects of Unified Economic Development Team Efforts

Smart growth

Single point contact

Real results

Good paying jobs

Quality construction

Rebuilding capital stock / adding tax base

Green

Protect the Aquifer

Economic Development Team Creates Revenue

68 PILOTs paid \$16.4 million – most paid \$0 or nominal amount prior to project

Smart growth projects add jobs / tax base

Rotterdam

1410 Curry Road

Former town-owned, long-vacant Curry Road Plaza

Phase II = \$14 million now underway

Rotterdam Corporate Park

Largest business park in Capital Region

Almost 4 million SF

Rotterdam Corporate Park

RISA relocates from New Lebanon, NY

Metal fabrication

NYS certified MWBE

21,500 SF in Building 14

Rotterdam Corporate Park

150,000 SF expansion of Building 9

Home Depot Distribution Center joins American Medical Depot in major addition to Building 9

\$9.5 million new investment

Rotterdam Junction

1220 Main Street, former Bobby's Auto Service

Clean-up and demolition completed

Rotterdam

2 Rice Road, former L&M Motel

Clean-up and demolition completed

Rotterdam

From Zombies to Homes

2026 Oaklawn Avenue

Land Bank demo / Habitat new construction

Rotterdam

From Zombies to Homes

78 Oakdale Avenue

Land Bank / Habitat renovation

Rotterdam

From Zombies to Homes

749 Cramer Avenue

Land Bank demo / Habitat new construction

Rotterdam

Eddy SeniorCare

ST PETER'S HEALTH PARTNERS

Conversion of banquet facility to medical arts building

Program of All-Inclusive Care for the Elderly (PACE) to larger facility allows for care of 55 additional seniors

Senior day care and transportation

\$3 million investment

Princetown

TEICHOS

\$38 million investment, 150-acre site, 20 megawatts

Duanesburg

Metroplex assistance: exterior improvements
Adds to Schenectady Ale Trail

Duanesburg

Computer-controlled
hydraulic systems

Duanesburg Airport
Business Park

Other sites now ready for
development adjoining
airfield

Niskayuna

\$30 million Rivers Ledge development is underway at former Williams Auto site

Adds to waterfront momentum

Niskayuna

E/One expansion completed

Niskayuna Zombie Properties

2 Cornelius Avenue

1125 Mohawk Road

1019 Van Antwerp Road

Niskayuna

Redevelopment of SI Group HQ, 80-acre site on Balltown Road

OFFERING MEMORANDUM

2750 & 2784 BALLTOWN ROAD
NISKAYUNA, NY 12309

CBRE-Albany | Corporate Headquarters

CBRE | Albany

Part of the CBRE affiliate network

Glenville

New building now open at Airport Business Park, 12,000 SF

Glenville

New \$10 million, 47,000 SF building nearing completion at Airport Business Park

New tax base, County nets \$510,000 from property sale

Glenville

Improvements at County Airport
Over 1.2 million SF of repaving
Runway 4-22 and Taxiway C

Glenville Business and Technology Park

Glenville Business and Technology Park

\$420,000 rail spur improvement project completed to assist Dimension Fabricators and Adirondack Beverages

Upgrade further enhances the marketability of the Park by improving rail spur for new tenants

Glenville Business and Technology Park

100,000 SF new construction

\$30 million investment

Nearing completion / on schedule

Glenville Business and Technology Park

100,000 SF new construction

\$15 million investment

Building on schedule

Glenville Business and Technology Park

Momentum in Park: CTDI (2 new buildings), Old Dominion, Dimension Fabricators, BelGioioso, SQP, Adirondack Beverages, etc.

It all started with clean up and sale of former Burgess Tank Farm which netted the County \$100,000 and resulted in many future developments

Glenville Business and Technology Park

Project completed this year to install fence and sidewalk funded by Metroplex (\$108,000) to separate middle school

Glenville

Purchase of former Woodlin Club property to expand Indian Kill Nature Preserve

Scotia

Demolition of former Mohawk Carpets building
102 Mohawk Avenue

City of Schenectady

Another year of growth downtown
Major investments in City neighborhoods

City of Schenectady

Distributed Solar Development
is GE spin-off

Leader in solar power

Moves HQ to Schenectady
Mohawk Harbor

Majority owner is BlackRock,
the world's largest asset
manager with \$7.4 trillion AUM

City of Schenectady

Institute of Clinical Pharmacodynamics (ICPD) brings
new Pharma Company to downtown

Bravos BioSciences wins over \$9 million in R&D funding

City of Schenectady

Gaming Insomniacs and Catapult Games both move to
URBAN CO-WORKS at Center City

SUNY Schenectady Gaming degree program at Center City

URBAN CO-WORKS now has 40 companies

City of Schenectady

Beekman 1802 HQ at Mohawk Harbor continues to expand

Warehouse Sale attracts thousands of visitors to Schenectady County

City of Schenectady

E. Stuart Jones selects Mohawk Harbor for new office

Professional offices returning to Schenectady

Leading law firm establishes offices as harbor tenancy continues to increase

Mohawk Harbor

City of Schenectady

Statewide Underwriting
Services moves HQ to Mohawk
Harbor

Harbor competed against
multiple sites in eastern part of
NYS

Harbor office space – more
than 100,000 SF, nearing 100%
occupancy

City of Schenectady

Major Wins

DRI Funding Secured \$10 million

SI Group HQ to Golub Building, 200 jobs

City of Schenectady

Whistling Kettle opens in Schenectady, fills key storefront on Jay Street

Other locations in Troy and Ballston Spa have spurred development

Retail store, plus food/beverage

Raw expands, adds Healthy Café to current Jay Street

City of Schenectady

Weigh Station renovation

New owner, Aneesa Waheed,
entrepreneur

Locations in Schenectady, Troy,
Guilderland; food products sold in
major markets

Puts iconic building back to use and
on the tax rolls

City of Schenectady

The Fitzgerald apartments and
Clinton Street Mercantile

144-148 Clinton Street

Major renovation of former Ter Bush &
Powell building

City of Schenectady

Opened in 2019:

The Nott at 101 Nott Terrace –
major renovation of former
Annie Schaeffer Senior Center

Former Labor Temple building –
ground floor retail and
apartments

Schenectady Trading Company
on lower Union Street

City of Schenectady

Frog Alley / Mill Artisan District

\$35 million renovation / new construction

Transformational project on lower State Street

Defines best practices for mixed-use project / over 90% leased before opening

\$20 million Electric City development next door

City of Schenectady

Former Pentagon and Sears buildings at 154 and 168 Erie Blvd

Former Citizens Bank building at 501 State Street

City of Schenectady

Former Gazette Press/Skypes Carpet buildings renovation underway at 132-136 Broadway

City of Schenectady

Former bank building at Nott and Van Vranken renovated for Union College Campus Safety building

Live In Schenectady on former vacant lots on Barrett Street

Vacant former OTB building at Smith and Clinton to be renovated

City of Schenectady

Lighting up the Electric City

City of Schenectady

Coming in 2020: Amtrak bridge crossing Erie, more lights on Jay

City of Schenectady

Major Investments in City Neighborhoods

Hillside View Phase 2 \$40 million

Renovation and Sale of 839 Eastern Avenue

\$19 million Renaissance Square Eastern Avenue

\$12 million Elmer Avenue School on Eastern Avenue

City of Schenectady

200+ demolitions in partnership with the City and Metroplex

Over 20 renovations

\$7.5 million dollars invested, which has helped leverage \$96 million in new investment

City of Schenectady

\$28 million Yates Village development

New \$13 million Boys & Girls Club

Mont Pleasant Library

Miracle on Craig Street

City of Schenectady

ALLTOWN Fresh Market under construction at site of long vacant Grossman's

Renovations of former Trustco building on Erie moving forward

Funding secured for new dock at Mohawk Harbor

Funding secured for new manufacturing Canal Transport facility

Rivers Casino & Resort Update

Promised to invest \$300 million/invested \$330 million/Harbor investment brings total to over \$550 million

Over 1,000 jobs

Pays \$4 million per year in property taxes -- more property tax than the other three casinos combined

Rivers paid full mortgage recording tax of \$5 million -- no other casino paid this tax.

Rivers paid full sales tax to build and equip the casino -- the only casino in NYS to do so

Rivers Casino & Resort Update

Rivers pays a portion of revenues -- should reach almost \$3 million for both the City and County this year

Rivers has helped to generate almost \$100 million in new infrastructure and private investments in close proximity to Mohawk Harbor

Rivers Casino & Resort is ranked the #1 Tourist Destination in the Capital Region

Schenectady County has led the Capital Region in tourism spending increases for the past two years due to Rivers -- tourism spending increased 16% in 2017 and 10.5% in 2018

Rivers Casino & Resort Update

Rivers hosted nearly 200 meetings, conferences and special events in 2019 bringing over 20,000 people to Schenectady County

Rivers was the first casino in New York State to open a Sportsbook for legal wagers on sporting events, bringing additional visitors to Schenectady County

Rivers “Harbor Jam” summer concert series brings thousands of visitors to the Mohawk Harbor Amphitheater

Rivers is a proud community partner, and its team members logged over 3,000 hours of volunteer time in 2019

Summary

Over \$130 million in new investments

Over 700 jobs

