

COMMUNITY ECONOMIC REVITALIZATION BOARD 2010 BIENNIAL LEGISLATIVE REPORT

December 1, 2010 Report to the Legislature Tom Trulove, Chair Rogers Weed, Director

2010 CERB MEMBERS

CERB Members pictured from left to right – Front Row:

Michael Echanove, Elizabeth Robbins, Allen Brecke, Senator Mike Hewitt, Julie Tappero, Lisa Wellman, Gary Kamimura

Back Row: Steven Anderson, George Raiter, Mark Urdahl, Tom Trulove, Marty Gardner, Representative Judy Warnick, Representative Troy Kelley

Not Pictured: Drew Hansen, Senator Brian Hatfield, Karen Larkin, Kathy Oline

Governor Appointments

Tom Trulove, Chair Cheney, WA Economist

Marty Gardner, Vice Chair Richland, WA Large Business

Steven Anderson Pasco, WA Small Business

Allen Brecke Kennewick, WA Small Business

Michael Echanove Palouse, WA City Official

Drew Hansen Bainbridge Island, WA Public Representative Robert Lewis Vancouver, WA Large Business

George Raiter Kelso, WA County Official

Julie Tappero Gig Harbor, WA Small Business

Mark Urdahl Wenatchee, WA Port Official

Lisa Wellman Mercer Island, WA Small Business

Vacant: Federally Recognized Indian Tribe

Legislative Appointments

Senator Brian Hatfield Senate Democratic Caucus

Senator Mike Hewitt Senate Republican Caucus

Representative Troy Kelley House Democratic Caucus

Representative Judy Warnick House Republican Caucus

Agency Representatives

Gary Kamimura Program Manager, WorkSource Standards & Integration Division Employment Security Department

Karen Larkin Assistant Director, Local Government & Infrastructure Division Department of Commerce

Kathy Oline Senior Assistant Director of Tax Policy Department of Revenue

Elizabeth Robbins Transportation Planning Manager Department of Transportation

Acknowledgements

Washington State Department of Commerce

Rogers Weed, Director

Karen Larkin, Assistant Director, Local Government & Infrastructure Division

John LaRocque, Managing Director, Technical and Financial Assistance Unit

Matt Ojennus, CERB Program Manager

Report Prepared by Dawn Eychaner

Special thanks to the local government and port officials who provided project updates for this report.

MESSAGE FROM THE CHAIR

Tom TruloveCommunity Economic
Revitalization Board Chair

I am pleased to present the 2010 evaluation of the Washington State Community Economic Revitalization Board (CERB). This evaluation

demonstrates the value of the board's investments around the state which foster economic development. Through the judicious investment of state funds, CERB has been a part of projects that have created valuable jobs, tax revenue, and private investment for the state.

CERB is the state resource that is specifically geared toward creating long-term, family-wage jobs in Washington's communities. While the Board's primary mission is supporting economic development in rural counties, it has also recently provided funding for strategic aerospace projects in urban counties as well.

Since July 2007, CERB has continued to help grow Washington's economy even as the state and the country have been challenged by an economic downturn not seen in over 60 years. In this time, CERB has invested \$31.6 million in 38 communities throughout the state, for work ranging from industrial parks in some of the most rural counties, "priming the pump" for attracting development, to retaining more than 600 jobs in the aerospace industry in Snohomish County. In short, CERB expects that projects selected since 2007 will result in approximately:

- 4,100 permanent, private jobs created as a result of the public facility construction
- 600 construction jobs created as a result of the funding of the public facility
- 4,200 construction jobs created as a result of the construction of the private facility
- \$428 million in private investment occurring as a result of the construction of the public facility
- \$18 million in new annual tax revenue generated

CERB members are committed Washington citizens and professionals with a passion for economic development. The investments that CERB has made, and the return on these investments, are a testament to this dedication. On behalf of CERB, I thank you for your continued support of this essential resource for growing Washington's economy.

Tom Trulove

Community Economic Revitalization Board Chair

TABLE OF CONTENTS

11	NTRODUCTION
	CERB's Mission2
	Investment Map 3
	Tangible Results 4
	Responsible Program Management 5
	Export Assistance Program 7
C	ASE STUDIES
	Overview 8
	Town of Hamilton, Skagit County
	Port of Pasco, Franklin County
	Snohomish County Airport
	Snohomish County10
	Port of Moses Lake, Grant County11
C	ONSTRUCTION PROJECTS TABLES12-36
	ONOTROCTION TROJECTO TABLES 12 30
P	LANNING PROJECTS TABLES 37-43
E	UNDING HISTORY 2005-2009
	by County44
	by Legislative District
	by Legislative District
A	PPENDICES
	Appendix A: Washington Economic
	Development Commission (WEDC) Comments
	Appendix B: CERB Response to
	WEDC Comments

Enabling Legislation RCW 43.160

INTRODUCTION

CERB's Mission

The Community Economic Revitalization Board (CERB) was legislatively created in 1982 with the mandate to provide low-cost financing for local public facilities designed to recruit, retain, and expand primarily industrial businesses in Washington state. To accomplish this, CERB has developed strategies to prioritize funding awards which are well-regarded by stakeholders across Washington. By rapidly responding to immediate business siting and expansion needs, CERB invests strategically through:

- Financing industrial development sites where there is an expectation of future development activity.
- Ensuring outcomes of either significant job creation or significant private investment as a result of the public investment.
- Investing to create an increase in tax revenue for local governments and the state from the public projects' business activity.

The four case studies that begin on page 8 exemplify how CERB successfully implements these strategies.

Investing in Communities - Tangible Results

Between July 2005 and December 2009, CERB received 87 applications and approved 75 projects, investing more than \$45 million in 55 communities across Washington state. Funds were awarded amongst a wide spectrum of projects, ranging from helping some of the state's most rural communities define and utilize their strongest assets for economic development to retaining and attracting innovative aerospace companies, at the forefront of the industry market.

These investments are made with an expectation that the job creation estimates provided as part of the application will be met within five years of the completion of the public project. Given this rigorous standard and these challenging economic times, the success of nearly 50 projects completed over the last four years speaks volumes to CERB's accomplishments.

Not only does CERB select strong projects that provide results for the state and local communities, but CERB also rewards projects which are fiscally sound. To date, there have been no delinquencies on CERB loans, nor has CERB had to terminate a project.

Since 1982 CERB has:

- Committed more than \$149 million in funding to communities across the state
- Created and retained more than 30,000 jobs
- Leveraged more than \$5.2 billion in private investment
- Generated more than \$65 million in new tax revenue

INVESTMENTS STATEWIDE | 2005 - 2009

\$101.6 million Other Public Funds \$45.4 million Leveraged **CERB Funds** Invested \$2.9 billion Private Investment Leveraged **IULY 2005 - DECEMBER 2009**

TANGIBLE RESULTS

Return on Investment

CERB expects a positive return on the state money that it invests. Unlike a bank that measures its returns with interest earnings, or basic infrastructure programs that measure returns based on health and safety issue resolution or avoidance, CERB is the only state program where the return on investment is measured in jobs created and retained, private investment generated, and tax revenue produced. CERB's investments are, at their core, ensuring that Washington works.

Jobs

From CERB projects that were completed between July 2005 and December 2009, the state realized more than 4,800 permanent full-time positions. From the \$45.4 million CERB invested, this translates into a permanent job being created or retained for every \$9,367 the state invested. In addition, 1,044 construction jobs were created as a result of the construction of the public facilities and 6,245 construction jobs were created as a result of the construction of private facilities.

Private Investment

CERB considers the private sector businesses' investment in their facilities a useful measure to determine the positive economic impact of a project on the local and state economy. Not only are sales and property taxes driven by this investment, but it also shows a commitment by each private party involved to stay in the state. Between July 2005 and December 2009, the private sector invested more than \$2.9 billion in private facilities made possible by CERB-funded infrastructure improvements.

New Tax Revenue

Increased tax revenue from private business activity follows the investments made by CERB. Both at the local and state level, these tax funds help stabilize local governments and provide for the essential needs of those communities. In just over four years (July 2005 - December 2009), at least \$11.3 million in new annual tax revenue has been collected as a result of CERB projects.

More than 4,800 jobs created and retained in less than five years.

RESPONSIBLE PROGRAM MANAGEMENT

Eligible Projects

CERB funds planning and construction projects clearly connected to positive economic development outcomes aligned with the state's strategic direction, as identified by the Washington Economic Development Commission. In order to measure the strength of a project, CERB requires a cash match be provided to demonstrate commitment from the applicant. To ensure local support for the project, the applicant must also secure a letter of support from their Associate Development Organization.¹

PLANNING PROJECTS

CERB funds may be used on a limited basis to provide grants for planning projects that lead to economic development. Such activities may be feasibility studies, environmental planning work, and pre-construction engineering. The planning study must include a wide array of specified data points, ensuring that information needed for a CERB construction application, should a resulting construction project be brought to CERB, has already been researched and documented.

CONSTRUCTION PROJECTS

CERB's statewide mission is to foster economic development by providing loans to local governments recruiting or retaining businesses for the state. This mission is achieved by lending state funds for public improvements to a local government which has made an agreement with a business wishing to start, expand, or maintain its operations in Washington. This agreement is considered a good faith effort by both parties to expand the state and local economies. CFRB funds may be used to construct a wide range of public facilities that will then be directly utilized by the business. As part of the pre-conditions of a CERB award, the business must demonstrate that it has secured sufficient private capital to implement the private portion of the project.

CERB's secondary goal is to provide additional opportunities for job creation within rural counties and rural communities of the state through awarding funds for prospective development. In these cases there is no specific business identified for recruitment, but the local government has demonstrated through a sound feasibility study that it is reasonable

to expect businesses to locate to the site which will receive the public improvements.

Applicants

Washington counties, cities, towns, port districts, special purpose districts, municipal corporations, quasimunicipal corporations, and federally recognized Indian Tribes are all eligible for CERB funding.

Public Facilities

In addition to funding planning studies, CERB may invest in bridges, roads, water facilities, sanitary and storm sewer systems, rail spurs, telecommunications, energy distribution systems, buildings and structures, land acquisition, and port facilities.

Business Development

CERB loans support business development through the construction of local public infrastructure. No construction project may be approved unless the applicant can show that the median hourly wage of the expected jobs to be created by the business will exceed the county median hourly wage. The business development must demonstrate that

there will be either significant private job creation or significant private investment resulting from the project. Finally, the project must align with the state's strategic economic development plan, as defined by the Washington Economic Development Commission (see www.wedc.wa.gov for details).

What CERB Does Not Invest In

CERB does not invest in projects that would result in:

- Displacement of jobs from one community in the state to another unless there is a clear indication that those jobs would otherwise leave the state
- Facilitation of retail activities as a primary purpose
- Support of gambling as a primary purpose
- A public facility or improvement located outside of the applicant's jurisdiction.

¹ A multi-jurisdictional regional planning and development organization that promotes regional solutions, partnerships, and strategies to improve the long-term economic competitiveness and quality of life within its region.

CERB IN THE NEWS

TRICITIES JOURNAL OF BUSINESS

"The Port of Columbia recently spent \$735,000 for 28 acres of property nestled between the Blue Mountain Railroad tracks and Highway 12 just outside of Dayton. The property will be home to Blue Mountain Station, an eco-friendly center for natural and organic food manufacturers.

The money to buy the land came from a \$1 million loan/grant package from the Washington State Community Economic Revitalization Board.

Jennie Dickinson, Port of Columbia manager, said there is enough money left over for the Port to start work on bringing utilities out to the site and create a master plan for the project."

- January 20, 2010

SPOKESMAN REVIEW

"Giving a boost to a project that could create 270 new local jobs, state officials Tuesday approved a \$300,000 grant to help build a new aircraft maintenance facility at the Spokane International Airport. The grant, from a fund that includes unclaimed lottery winnings, is in addition to a \$4 million no-interest loan offered by the state Community and Economic Revitalization Board last month. 'We really are incredibly grateful for the state support,' airport spokesman Todd Woodard said."

- June 24, 2009

MUKILTEO BEACON

"Snohomish County recently received a grant and loan from the Washington State Community **Economic Revitalization Board** (CERB) for improvements to service the new Korry Electronics facility at Paine Field. The county will use a \$1.7 million loan at 2 percent interest along with \$300,000 in grant funds to make utility and road improvements at Paine Field. CERB money is allocated to fund infrastructure improvements on projects that enhance the economic vitality of Washington state. 'The funding combination allows us to increase the number of jobs in Snohomish County while positioning ourselves for future business opportunities in the area,' Snohomish County Executive Aaron Reardon said."

- April 1, 2009

TRI-CITY HERALD

"The Port of Kennewick soon may develop a wine business incubator in the Tri-Cities. A recent study commissioned by the port says the new facility will help diversify the regional economy. The growth of the wine industry in the Mid-Columbia supports the idea of building a facility that will support winemaking and winerelated businesses, says the \$37,500 study by HDR, an architectural, engineering and consulting firm. The Port could consider any of the four potential sites the study lists - Red Mountain Wine Estates, Tri-City Raceway, Vista Field and Columbia Drive – to locate the incubator, said Tammy Fine, director of finance/auditor at the Port of Kennewick. Much of the study's cost was paid for by a Community Economic Revitalization Board grant."

- November 28, 2008

EXPORT ASSISTANCE PROGRAM

The Export Assistance Program was created when the 2010 Supplemental Capital Budget (ESHB 2836, Section 1018) was enacted on May 4, 2010. With this legislation, the Washington Legislature entrusted CERB with the administration of this new program, providing \$3 million for:

"...grants and loans to local governments and public institutions of higher education for technical assistance and infrastructure to support growth of export of Washington state products and services."

This program is a key part of the state's commitment to the National Export Initiative, announced in June 2010 by Governor Gregoire.

Through these investments, CERB is targeting innovative, high-leverage projects that can measurably increase Washington state exports in the short term and over the next five years. By focusing on projects that either integrate current resources or provide new resources for Washington businesses, CERB is encouraging collaboration and creative solutions to the export problems facing these businesses.

Recipient	Project Title	Project Description	Grant Award
City of Bellevue	Asia Target Markets Trade Development: Trade Promotion Strategy for China, Korea & Japan Using Search Engine Optimization and Social Media Platforms	Researching, creating and implementing a strategy for using technology options for export promotion, including: social media platforms, testing online ads, search engine optimization and media cooperation arrangements with Asia media. Project Partners: City University of Seattle, Trade Development Alliance of Greater Seattle.	\$157,000
Port of Clarkston	Snake River Boat Builders Export Program	Providing hands-on technical and market training for a regional boat manufacturers' collaborative, including European market outreach. Project Partners: Center of Excellence for Marine Manufacturing & Technology, Idaho Dept. of Labor, Northwest Intermountain Manufacturers Association, P'Chelle International, Port of Lewiston, Southeast Washington Economic Development Association, U.S. Commercial Service, Valley Vision, Walla Walla Community College, Washington State University.	\$100,000
Highline Community College, Continuing Education, Community & Employment Services	Deploying a Sustainable Export Growth Strategy for Washington State	Providing outreach and education on the basics of exporting; advanced training for businesses, including developing an executable export plan; coaching and counseling for companies, including access to market research, partner matching and financing; and ongoing education and resources through a virtual resource center. Project Partners: Association of Washington Business Institute, Community Colleges of Spokane, Export Finance Assistance Center of Washington, Impact Washington, Pierce College, U.S. Export Assistance Center.	\$398,295
University of Washington, Center for Commercialization	Export Assistance for Medical Technologies	Providing technical assistance for new-to-export, medical technology start-up companies, including those in global health. Project Partners: Bothell Biomedical Device Innovation Partnership Zone, Institute of Translational Health Sciences, South Lake Union Global Health Innovation Partnership Zone, Washington Biotechnology & Biomedical Association, Washington Global Health Alliance.	\$291,264
Washington StateUniversity, Small Business Development Center Network	Growing the Culture of Exporting – Reaching Potential Exporters and New to Export Businesses	Providing technical assistance through two new Export Readiness Centers. Centers will be staffed with Trade Specialists to serve the potential/new-to-export business community and the professional development needs of the SBDC network in order to create a "culture of exporting." Project Partners: Export Finance Assistance Center of Washington, International Trade Alliance, Trade Development Alliance of Greater Seattle, WSU Impact Center.	\$1,281,969
Western Washington University, Center for Economic Vitality	Jump Start Washington Exports (JustWAEx)	Supporting the export of Washington state products and services through research and matchmaking services, training initiatives and hands-on assistance for businesses. Project Partners: Association of Washington Business Institute, Bellingham/Whatcom Chamber of Commerce, Edward Lowe Foundation, Impact Washington.	\$664,726

CASE STUDIES

Overview

CERB is committed to keeping Washington industry strong and creating high-quality, family-wage jobs through public infrastructure investments which support the growth of healthy Washington companies. In recent years, many of the businesses associated with CERB projects have been directly linked to key Washington state industries such as aerospace, clean technology, and hightech manufacturing.

The leading-edge companies featured in the following project case studies are excellent examples of CERB's forward-thinking investment strategy to keep Washington's economy growing.

Composite Fabrication

In 2007, CERB awarded the Town of Hamilton a \$100,856 loan and \$300,000 grant for a new 290,000-gallon concrete water reservoir and 4,000 feet of new waterline along Highway 20 to support the expansion of Janicki Industries into Hamilton at a site located approximately 14 miles from their Sedro-Woolley operations.

Janicki Industries is a leading global supplier of large-scale, high-precision prototypes, parts and tooling for aerospace, defense, marine, wind energy, and transportation customers. Janicki's Hamilton expansion resulted in the construction of a 165,000 square foot manufacturing facility for the production of fiberglass and composite fiber tooling for the marine and aerospace industries. The new facility was completed in August 2009.

Creating jobs

As a result of this expansion, Janicki Industries has created 102 family-wage jobs providing medical and dental benefits. The Janicki Hamilton plant is the most significant job creation opportunity in Skagit County since the collapse of the timber industry more than 20 years ago. Employment growth has been helped by the company's recent entry into the alternative energy market, providing tools and parts to the windmill blade industry.

Leveraging private investment

Janicki has invested more than \$30 million in private funds in their new facility. This is a ratio of \$74 in private money invested for every CERB dollar invested in public infrastructure.

TOWN OF HAMILTON

Janicki Industries, Skagit County

Jobs created and retained (full time): 102

Private capital investment: \$30 million

PORT OF PASCO

Parsons Construction & Fabricators, Inc., Franklin County

Jobs created and retained (full time): 160

Private capital investment: \$320,000

Technology Development and Fabrication

In 1999, the Port of Pasco received a \$25,000 CERB grant to conduct a feasibility study exploring future port development opportunities. In 2008, building upon the results of the 1999 study, CERB awarded the Port of Pasco a \$1.5 million loan and \$500,000 grant for the construction of an industrial office building to accommodate the expansion of Parsons Construction and Fabricators, Inc. within the Port of Pasco's Big Pasco Industrial Park.

Parsons specializes in providing engineering, fabrication and prototype services to clientele ranging from the Department of Defense to private industry. Because each product designed by Parsons is unique, the development process requires constant collaboration between engineers, involved in research and design, with the skilled crafts employees who construct the equipment. By locating the new research and development office space across the street from the manufacturing facility already sited within the industrial park, a synergy is created between engineers and manufacturing employees during product development, significantly contributing to the success of the company.

Creating jobs

As a result of this expansion, Parsons expects to create more than 275 specialized technical and engineering jobs over the next five years, with average annual wages of \$84,000.

Leveraging private investment

Parson has invested more than \$320,000 in the new private facility.

"The Parsons facility is a positive catalyst for economic development by private industry in Pasco and the surrounding region. The facility is a direct investment into an area that is being revitalized into a thriving technology and industrial area."

- Joyce Olson, Mayor, City of Pasco

CASE STUDIES Cont'd

"The choice of Korry Electronics to come to Paine Field is another in long line of such successful job-creating development projects at the airport... Their location in our community will further enhance our reputation as a center of aeronautical excellence and will have a positive impact on our local business economy."

 Louise Stanton-Masten, President & CEO, Everett Area Chamber of Commerce

Aerospace technology

In 2008, CERB awarded a \$1.7 million loan and a \$300,000 grant to Snohomish County for public infrastructure improvements on Snohomish County Airport land. These improvements, which included new water and sewer lines and road improvements, were necessary for the relocation of Esterline Technologies to Snohomish County. The infrastructure improvements funded by CERB not only service the Esterline facility, but will also serve potential future industrial development on adjacent airport land.

Esterline is a more than \$2 billion Bellevue-based aerospace and defense manufacturer, whose new facility, located within the state designated Aerospace Convergence Innovation Partnership Zone at Snohomish County Airport, manufactures Korry control products. Korry cockpit hardware can be found on virtually all major aircraft around the world.

Creating jobs

Although the recent recession has not yet allowed for the workforce growth projected at the time of the County's application for CERB funds, Esterline's relocation to Snohomish County has allowed Washington State to retain 630 jobs with wages and benefits that exceed the county average.

The company's well rounded business portfolio and strong market position in the commercial and defense markets provided stability during the economic downturn and limited potential employee loss due to cost control measures. Operational efficiencies designed into the new facility in Snohomish County allowed management to implement significant cost control measures while continuing to meet the high standards of quality and performance expected by Esterline Technologies.

Leveraging private investment

An estimated \$30 million has been invested in construction of the private facility and an additional \$24 million has been invested in tenant specific infrastructure, fixtures and equipment.

SNOHOMISH COUNTY AIRPORT

Esterline Technologies, Snohomish County

Jobs created and retained (full time): 630

PORT OF MOSES LAKE

SGL Automotive Carbon Fibers, LLC, Grant County

Estimated jobs to be created: 104

Estimated private investment: \$100 million

- Joerg Pohlman, Managing Director, SGL Automotive Carbon Fibers

Advanced Carbon Fiber Manufacturing

In 2010, CERB awarded the Port of Moses Lake a \$1.5 million loan and \$500,000 grant for the construction of a new electrical substation needed to support the energy needs of a new state-of-the-art carbon fiber manufacturing plant for SGL Automotive Carbon Fibers, LLC – a joint venture between SGL Group and BMW Group.

Through a partnership between CERB, the Department of Commerce, and the Grant County Economic Development Council, Washington successfully recruited the joint venture project to Washington State. CERB funds are contingent on the committment of \$100 million in private investment being dedicated to the construction of the carbon fiber plant in Moses Lake.

Clean Technology

The Moses Lake manufacturing facility will minimize its environmental impact using hydropower energy sources and developing processes to recycle carbon fibers produced. The fibers manufactured at Moses Lake will be used exclusively for BMW Group's new Megacity Vehicle, an electric car designed for urban use, planned for release in 2015. Lightweight, yet strong, carbon fiber technology helps improve vehicle fuel technology and lower CO2 emissions.

Creating quality jobs

Within the first five years of the new plant's operation, SGL plans to hire more than 100 full-time employees. The estimated median wage for the projected jobs exceeds the county median wage by 75 percent. Additionally, the job benefits include health insurance coverage for employees and their dependents.

Leveraging private investment

During Phase I construction of the new facility, SGL plans to invest at least \$100 million in their private facility.

"This new carbon fiber manufacturing plant means new jobs in Moses Lake, and is another indicator that Washington state will continue to lead in the green economy. I look forward to working with SGL Automotive Carbon Fibers to ensure its success, and building a lasting relationship."

- Governor Christine Gregoire

CONSTRUCTION PROJECTS

CITY OF COLVILLE	Project:	Extend City	sewer and water se	rvices to suppo	ort Hewes Mar	ine expansion					
Awarded 11/17/2005	CERB Loa	n	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-sta	ate) Funds*	Total Public Project	Capital	
	\$381,000)	\$148,000	\$529,000	\$551,21	9	9 \$119,348		\$1,199,567		
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shipping point		
	3 miles		Not reported	<1 mile	Not rep	orted	<1 mile		Not reported		
Project Update (April 2010)											
Projected Private Jobs Created/Retained:	33		Note:	Between September 2008 and April 2009, Hewes Marine Company was forced to eliminate 67 positions. Recently, the business has seen an upswing and Hewe's has rehired 15 employees. The Hewes Marine Company currently employs 63 employees.							
Estimated Construction Jobs Created:	12.15			Company cu	rrently emplo	ys 63 employe	es.				
							J	lob Wages and Bei	nefits		
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits	
Terry's Dairy, Inc.	Dairy Dis	tribution		-	42	\$32,000	Y	N	N	N	
Hewes Marine Company, Inc.	Boat Man	ufacturing		-	63	\$36,400	Y	N	N	N	
Lawson Truck & Repair	Truck and	d Equipment	Repair	-	5 \$35,000 N N N					N	
Cape Cod TriCounty Stoves	et Stove Sales	_	5	\$18,000	N	N	N	N			
			Totals:	-	115	CERB Cost per Job: \$4,600					

CITY OF LONGVIEW	Project:	Road, water	and sewer improve	ments to suppor	t manufacturir	ng business de	evelopment in the M	int Farm Industri	al Park.	
Awarded 3/16/2006	CERB Loa	n	CERB Grant	Total CERB	Other Stat	e Funds (Other Public (non-st	ate) Funds*	Total Public Project	Capital
	\$160,000		\$140,000	\$300,000	-		\$179,664		\$479,664	
Distance from Transportation Infrastructure:	Air (passe	nger)	Air (freight)	Highway	Rail (passe	enger) I	Rail (freight)		Commercial shipping point	
	<1 mile		Not reported	5 miles	5 miles	Not reported 2 miles				
Project Update (April 2010)										
Projected Private Jobs Created/Retained:	99 Note:		Business has no	Business has not expanded as expected due to housing market collapse.						
Estimated Construction Jobs Created:	4.7									
								Job Wages and Be	nefits	
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits
Woodinville Lumber	g	\$15,000,000	43	\$34,064	N	N	N	N		
			Totals:	\$15,000,000	43	CERB Cost per Job: \$6,977				

CITY OF SUMAS	Project: (Construct ap	proximately 600 fo	oot extension of ar	n industrial haul	road, sewer line	e and storm water facili	ties to support the	Socco Forest Product	s expansion.
Awarded 7/21/2005	CERB Loa	ın	CERB Grant	Total CERB	Other St	ate Funds	Other Public (non-st	ate) Funds*	Total Public Project	Capital
	\$19,000		\$73,000	\$92,000	-		\$297,000		\$389,000 Commercial shipping point	
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	senger)	Rail (freight)	(
	25 miles		25 miles	1 mile	25 miles	3	<1 mile	1	25 miles	
Project Update (April 2010)										
Projected Private Jobs Created/Retained:	113		Note:							
Estimated Construction Jobs Created:	5.2									
							J	ob Wages and Ben	efits	
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits
Cedar Prime	Forest Pr	oducts		\$3,500,000	45	\$30,336	Y	Υ	Y	Υ
Socco Forest Products	Lumber D	Orying		\$18,000,000	15	\$31,200	Y	Υ	Υ	Υ
Teal Jones	Lumber P	laning		\$3,000,000	50	\$28,800	Υ	Υ	N	N
	,		Totals:	\$24,500,000	110	CERB Cost per Job: \$836				

CITY OF WINLOCK	Project:	Construct 6,	700 feet of wate	r line, a booster	pump station,	two pressure r	educing stations and	make improvem	ents to City's Eureka	well #3.
Awarded 5/19/2005	CERB Loa	n	CERB Grant	Total CERB	Other S	ate Funds	Other Public (non-state) Funds*		Total Public Project Capital	
	\$775,000		\$225,000	\$1,000,000	-		-		\$1,000,000	
Distance from Transportation Infrastructure:	Air (passenger)		Air (freight)	Highway	Rail (pas	senger)	Rail (freight)		Commercial shipping point	
	70 miles	4 miles	<1 mile		<1 mile		Not reported			
Project Update (April 2010)										
Projected Private Jobs Created/Retained:	226		Note:							
Estimated Construction Jobs Created:	9.8									
							,	Job Wages and Be	nefits	
							Dependent Dental Benefits			
Cardinal Glass Industries, Inc.	s Manufacturing	\$13,000,000	220	\$24,000 Y Y Y			Υ			
			Totals:	\$13,000,000	220	CERB Cost per Job: \$4,545				

^{*}Usually local match, but can include federal funds.

GRAYS HARBOR PDA	Project:	Construct a	50,000 square f	oot industrial bui	lding within Sa	tsop Developm	nent Park.			
Awarded 1/18/2007	CERB Loa	ın	CERB Grant	Total CERB	Other S	tate Funds	Other Public (non-state) Funds*		Total Public Project Capital	
	\$1,000,0	00	-	\$1,000,000	-		\$228,349	\$	51,228,349	
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shipping point	
	30 miles 90 miles				5 miles 30 miles 6 miles 30 miles					
Project Update (April 2010)										
Projected Private Jobs Created/Retained:										
Estimated Construction Jobs Created:	12.04									
							,	Job Wages and Bene	efits	
Private Business / Development Site	Business Type			Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits
				-	-	-	-	-	_	Y
			Totals:	-	-		CERB Cost per Job:	_		

GRAYS HARBOR PUD	Project:	Construct a	7.5-megawatt bi	omass generator	, turbine found	lation, turbine	installation, condense	er and cooling p	ond.	
Awarded 5/19/2006	CERB Loa	ın	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-state) Funds*		Total Public Project Capital	
	\$1,000,000		-	\$1,000,000	\$6,497,	000	_		\$7,497,000	
Distance from Transportation Infrastructure:	Air (passenger)		Air (freight)	Highway	ighway Rail (pas:		assenger) Rail (freight)		Commercial shipping point	
	100 miles 100 mile			5 miles	5 miles 1 mile 1 mile 1 mile					
Project Update (April 2010)										
Projected Private Jobs Created/Retained:	240		Note:							
Estimated Construction Jobs Created:	63.67	-								
							J	Job Wages and Be	nefits	
Private Business / Development Site							Dependent Dental Benefits			
Grays Harbor Paper		_	240	\$40,000	Y	Υ	Υ	Y		
			Totals:	_	240	CERB Cost per Job: \$4,167				

NW LINCOLN COUNTY REGIO	ONAL PDA		Project: Reins and sewer) for	tate and continue the siting of Colu	e CERB funds (umbia BioEner	originally awar gy LLC as a rep	ded in 2002 for the collacement business fo	onstruction of pul or the original bus	olic facilities (buildin ness approved in 2	gs, water, 002.	
Awarded 1/18/2007	CERB Loa	ın	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds*	Funds* Total Public Project Capital		
	\$458,089)	\$487,714	\$945,803	-		-		5945,803		
Distance from Transportation Infrastructure:	Air (passenger)		Air (passenger) Air (freight)		Highway	Highway Rail (pass		(passenger) Rail (freight)		Commercial shipping point	
	Not reported			Not reported	l Not repo	orted	Not reported	1	Not reported		
Project Update (April 2010)											
Projected Private Jobs Created/Retained:	22		Note: The company leasing the facility has ceased operations and is in the process of removing its equipment. CERB, the Department of Commerce, the Washington State Department of Transportation, the Department of General Administration, and the Office of Regulatory Assistance are working with the PDA to find the best and highest value						General		
Estimated Construction Jobs Created:	9.3			Administration use for the f		tice of Regulat	ory Assistance are wo	orking with the PD	A to find the best ar	nd highest value	
								Job Wages and Ben	efits		
Private Business / Development Site Business Type									Dependent Dental Benefits		
				-	-	_	-	-	-	-	
			Totals:	_	-		CERB Cost per Job:	-			

ODESSA PDA			of an industrial ystem facility.	park, including s	ite preparation	n, road resurfa	cing, 3-phase power	extension, water	and septic systems,	and an
Awarded 1/15/2009	CERB Loa	n	CERB Grant	Total CERB	Other S	tate Funds	Other Public (non-state) Funds*		Total Public Project Capital	
	\$1,500,00	00	\$500,000	\$2,000,000	-		\$205,000		\$2,205,000	
Distance from Transportation Infrastructure:	Air (passenger)		Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shipping point	
	Not repor	ted	Not reported	Not reported	Not rep	orted Not reported Not reported				
Project Update (April 2010)										
Projected Private Jobs Created/Retained:	59		Note:	Business pla	ns to be opera	ational in late 2	2010.			
Estimated Construction Jobs Created:	31.41									
								Job Wages and Be	enefits	
Private Business / Development Site							Dependent Dental Benefits			
Barr-Tech	ng	\$2,000,000	2	\$50,000	Y	Υ	Υ	Y		
			Totals:	\$2,000,000	2	CERB Cost per Job: \$1,000,000				

^{*}Usually local match, but can include federal funds.

PEND OREILLE PUD #1	Project:	Provide tele	communications	high speed conr	ectivity, reliab	ility and redund	dancy to multiple ligh	t industrial busine	ess developments.	
Awarded 5/20/2004	CERB Loa	n	CERB Grant	Total CERB	Other S	tate Funds	ods Other Public (non-state) Funds*		Total Public Project Capital	
	\$200,000	200,000 \$265,000		\$465,000	-		-		\$465,000	
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shipping point	
		Not reported	Not reported	l Not rep	orted	Not reported		Not reported		
Project Update (April 2010)										
Projected Private Jobs Created/Retained:	130		Note:	Broadband communication capability in this underserved area of the state has improved considerably as a result of this project.						
Estimated Construction Jobs Created:	4.6									
							,	Job Wages and Ben	efits	
						Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits	
Kalispel Tribe Wellness Center	Center Health Care 119,000 80 Not reported				_	_	_			
Teck	Mining			_	44	Not reported	-	_	-	-
			Totals:	\$119,000	124	CERB Cost per Job: \$3,750				

PORT OF BELLINGHAM	Project:	Construct tw	o service roads,	loading dock, pa	arking, and site	improvements	s to support Wood St	one Corporation (expansion.	
Awarded 7/17/2003	CERB Loa	n	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-sta	ate) Funds*	Total Public Project	Capital
	\$850,000	١	\$150,000	\$1,000,000	_		\$946,601		\$1,946,601	
Distance from Transportation Infrastructure:	Air (passenger)		Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shipping point	
	<1 mile		<1 mile	<1 mile	9 miles	Not reported		(ó miles	
Project Update (April 2010)										
Projected Private Jobs Created/Retained:	30		Note:	Wood Stone avoided layoffs during the economic downturn by instituting across-the-board wage cuts. Original wages were reinstated in Spring 2010.						
Estimated Construction Jobs Created:	19.08									
							J	ob Wages and Ben	efits	
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits
Wood Stone Corporation Stone Hearth Cooking Equipment Manufacturing			Equipment	\$10,000,000	79.5	9.5 \$41,700 Y N Y			N	
			Totals:	\$10,000,000	79.5		CERB Cost per Job:	\$12,579		

PORT OF BREMERTON	Project:	Construct 3	,250 feet of 16-i	nch waterline and	d 3,500 feet o	f sewer line to s	upport the expansio	n of Palmer Marine	e, LLC.			
Awarded 11/15/2007	CERB Loa	3N	CERB Grant	Total CERB	Other S	tate Funds	Other Public (non-st	ate) Funds* T	otal Public Project	Capital		
	\$400,000	0	\$155,400	\$555,400	-		\$99,756	\$	655,156			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)	(Commercial shipping	g point		
	<1 mile		<1 mile	<1 mile	Not rep	orted	1 mile	1	Not reported			
Project Update (April 2010)									·			
Projected Private Jobs Created/Retained:	60		Note:	Anticipated	business deve	lopment did not	occur due to downt	urn in the econom	e economy.			
Estimated Construction Jobs Created:	6.42											
								Job Wages and Bene	efits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits				
Paige Properties	Land Dev	elopment		\$500,000	-	-	-	-				
			Totals:	\$500,000	-		CERB Cost per Job:	-	-			

PORT OF CENTRALIA	Project:	Construct ne	w road, water lii	ne, rail siding, se	wer and utlitie	s to site new s	awmill at Industrial Pa	rk #2.		
Awarded 7/17/2003	CERB Loa	n	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds*	Total Public Project	Capital
	\$800,000		\$200,000	\$1,000,000	_		\$1,681,233		\$2,681,233	
Distance from Transportation Infrastructure:	Air (passe	nger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shippin	g point
	Not repor	ted	Not reported	Not reported	Not repo	orted	< 1 mile		Not reported	
Project Update (April 2010)										
Projected Private Jobs Created/Retained:	94		Note:		services more based on 5-ye		strially-zoned acres o stimates.	f port property.	Original job projectio	ns were made
Estimated Construction Jobs Created:	26.28									
								Job Wages and Be	enefits	
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits
Sierra Pacific	Forest Pro	ducts		\$52,373,706	11	\$35,000	Y	Υ	Y	Y
Michael's Distribution Center	Distribution	on Center		\$24,656,229	155	\$28,000	Y	Υ	Y	Y
Millard Refrigeration	Food Prod	essing		-	75	\$45,000	Y	Υ	Υ	Υ
Lowe's Distribution Center	Distribution Center			-	50	\$30,000	Y	Υ	Y	Υ
Scot Industries	stries Industrial Products Manufacturing				35	\$40,000	Y	Υ	Υ	Υ
	Totals						CERB Cost per Job:	\$3,067	·	

^{*}Usually local match, but can include federal funds.

PORT OF CHEHALIS		Excavation, publication business de		planting to create	a Programma	tic Wetland Mit	tigation Site, which wi	ll allow the Port to	develop 125 acres	for future		
Awarded 5/15/2008	CERB Loa	ın	CERB Grant	Total CERB	Other S	tate Funds	Other Public (non-st	ate) Funds* T	otal Public Project	Capital		
	\$500,000)	\$500,000	\$1,000,000	-		\$500,000	\$	1,500,000			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)	С	Commercial shipping	g point		
	< 1 mile		Not reported	6 miles	Not rep	orted	Not reported	4	0 miles			
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	750		Note:	Public proje	ct expected to	be complete Ju	une 2011.					
Estimated Construction Jobs Created:	14.7											
							,	lob Wages and Bene	fits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits		
-	-			_	-	-	-	_	-	_		
			Totals:	_	-		CERB Cost per Job:	_				

PORT OF COLUMBIA COUNTY				evelop phase 1 d ustrial park devel		evelopment to	o include: road, water,	sewer, utilities, si	dewalks and parking	g infrastructure	
Awarded 7/30/2009	CERB Loa	n	CERB Grant	Total CERB	Other S	tate Funds	Other Public (non-s	tate) Funds*	Total Public Project	Capital	
	\$800,000		\$200,000	\$1,000,000	-		\$83,000		\$1,083,000		
Distance from Transportation Infrastructure:	Air (passe	nger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shippin	g point	
	30 miles		Not reported	<1 mile	Not rep	orted	<1 mile		70 miles		
Project Update (April 2010)								·			
Projected Private Jobs Created/Retained:	52		Note:	Infrastructur	e 10 percent o	complete.					
Estimated Construction Jobs Created:	10.61										
								Job Wages and Ben	efits		
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits	
-	-			_	-	-	-	_	_	_	
			Totals:	_	-		CERB Cost per Job:	-	•		

PORT OF GARFIELD	Project:	Construct a	4,800 square fo	ot industrial build	ling for lease t	o future manufa	cturing tenant.					
Awarded 1/17/2008	CERB Loa	n	CERB Grant	Total CERB	Other S	tate Funds	Other Public (non-st	ate) Funds* 1	otal Public Project	Capital		
	\$256,000)	-	\$256,000	-		\$187,617	9	5443,617			
Distance from Transportation Infrastructure:	Air (passe		Air (freight) Not reported	Highway	Rail (pas		Rail (freight)		Commercial shipping	g point		
Project Update (April 2010)	Not repor	tcu	Not reported	<1 mile	Νοιτορι	orted	Not reported		20 miles			
Projected Private Jobs Created/Retained:	0		Note:	Conveyor Te	ech, Inc. has si	ted in the buildi	ing.					
Estimated Construction Jobs Created:	4.45											
							,	lob Wages and Bene	efits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Employee Dependent Dependent			
Conveyor Tech, Inc.	Machines,	Plastic & Met	al Sprokets Mfg.	_	2	Not reported	N	N	N N			
			Totals:	_	2		CERB Cost per Job:	\$128,000	\$128,000			

PORT OF GRAYS HARBOR	Project:	Construct ar	n extension and i	mprovements to	Warehouse H	expanding the	Hull Preparation Bay	for Westport Sh	pyard.			
Awarded 7/15/2004	CERB Loa	n	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-sta	ate) Funds*	Total Public Project	Capital		
	\$168,000)	\$180,000	\$348,000	-		\$113,768		\$461,768			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight) Not reported	Highway 2 miles	Rail (pas	0 ,	Rail (freight)		Commercial shipping	g point		
Project Update (April 2010)					<u> </u>							
Projected Private Jobs Created/Retained:	70		Note:									
Estimated Construction Jobs Created:	9.02											
							J	lob Wages and Ben	efits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Employee Dependent Dependent			
Westport Shipyard	Boat Build	ling		\$325,450	96	\$37,864	Y	Υ	Y Y			
			Totals:	\$325,450	96		CERB Cost per Job:	\$3,625	\$3,625			

^{*}Usually local match, but can include federal funds.

PORT OF GRAYS HARBOR	Project:	Construct m	arine terminal im	provements to 1	erminal 1, inc	luding steel pip	pe support piles and d	Iredging.				
Awarded 7/30/2009	CERB Loa	n	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-sta	ate) Funds*	Total Public Project	Capital		
	\$910,000)	\$90,000	\$1,000,000	\$3,000,	000	\$1,000,000		\$5,000,000			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shipping	g point		
	5 miles		Not reported	2 miles	Not rep	orted	<1 mile		<1 mile			
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	15		Note:									
Estimated Construction Jobs Created:	49.69											
							J	Job Wages and Ber	nefits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits		
Westway Terminals		k Tank Stora g Services	ge	\$20,000,000	5	\$43,000	Y	Υ	Y	Y		
Imperium Grays Harbor	Biodiesel	Production		-	30	\$19,840	-					
			Totals:	\$20,000,000	35		CERB Cost per Job:	per Job: \$28,571				

PORT OF ILWACO	Project:	Replace doc	k, upgrade electi	rical power, dred	ge inner harbo	r linked to com	nmercial fishing boats	s serving Jessie's	Ilwaco Fish Compar	y.	
Awarded 9/21/2006	CERB Loa	n	CERB Grant	Total CERB	Other St	ate Funds	Other Public (non-st	ate) Funds*	Total Public Project	t Capital	
	\$120,000		\$500,000	\$620,000	_		\$338,827		\$958,827		
Distance from Transportation Infrastructure:	Air (passe	nger)	Air (freight)	Highway	Rail (pas	senger)	Rail (freight)		Commercial shippin	g point	
	7 miles		Not reported	3 miles	70 miles		70 miles		17 miles		
Project Update (April 2010)											
Projected Private Jobs Created/Retained:	100		Note:	Jobs created	/retained are	not as high as e	expected due to mark	et conditions.	ditions.		
Estimated Construction Jobs Created:	9.4										
								Job Wages and Ber	efits		
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	nployee Dependent Dependent		
Jessie's Ilwaco Fish Company	Cannery/F	rocessing		\$230,000	50	\$20,300	N	N N N			
			Totals:	\$230,000	50		CERB Cost per Job:	: \$12,400			

PORT OF ILWACO	Project:	Purchase a p	oile driver, equip	ment, material ar	nd labor to rep	air Port docks	and support tourism	development.				
Awarded 3/18/2004	CERB Loa	n	CERB Grant	Total CERB	Other S	ate Funds	Other Public (non-st	ate) Funds*	Total Public Project	Capital		
	\$150,000		\$100,000	\$250,000	-		\$224,410		\$474,410			
Distance from Transportation Infrastructure:	Air (passe	nger)	Air (freight)	Highway	Rail (pas	senger)	Rail (freight)		Commercial shippin	g point		
	<1 mile		Not reported	3 miles	Not rep	orted	<1 mile		17 miles			
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	10		Note:			t property are ch as a Saturda		rements and expa	ents and expanding their business as a result			
Estimated Construction Jobs Created:	4.65											
								Job Wages and Ber	nefits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	mployee Dependent Dependent			
Ilwaco Landing	Fish Buyin	g		\$1,000,000	5	\$24,960	N	N	N N N			
Imperial Schooner	Restauran	t		\$20,000	5	\$16,320	N	N N N				
			Totals:	Totals: \$1,020,000 10 CERB Cost per Job: \$25,000								

PORT OF KLICKITAT	Project:	Construct a	12,000-15,000	square foot flex b	ouilding, prelim	ninary site prep	aration and associate	d infrastructure.				
Awarded 5/19/2005	CERB Loa	n	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds* 1	otal Public Project	Capital		
	\$525,000)	\$475,000	\$1,000,000	-		\$1,500,000	\$	2,500,000			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	0 /	Rail (freight)		Commercial shipping	g point		
	18 miles		18 miles	4 miles	1 mile		1 mile		:0 miles			
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	100		Note:									
Estimated Construction Jobs Created:	24.5											
								Job Wages and Bene	fits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	mployee Dependent Dependent			
Insitu, Inc.	Inmanned	Aircraft Syst	tems	\$258,000	62	\$67,500	Y	Υ	Y Y			
			Totals:	\$258,000	62		CERB Cost per Job:	\$16,129	\$16,129			

^{*}Usually local match, but can include federal funds.

PORT OF LONGVIEW	Project:	Construct 12	2,150 feet of ind	ustrial rail improv	ements in the	port's East Pa	ark industrial property.					
Awarded 1/15/2004	CERB Loa	ın	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds*	Total Public Project	Capital		
	\$1,000,0	00	-	\$1,000,000	-		\$2,700,000		\$3,700,000			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shipping	g point		
	Not repor	ted	3 miles	5 miles	Not repo	orted	<1 mile		<1 mile			
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	200		Note:									
Estimated Construction Jobs Created:	36.26											
							J	lob Wages and Be	nefits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits		
NAP Steel	Steel Man	ufacturer		\$11,300,000	50	\$41,000	Y	Υ	Y Y			
EGT Development	Grain Exp	ort		\$200,000,000	70	\$52,000	Y	Υ	Y Y Y			
	Totals: \$211,300,000 120 CERB Cost per Job: \$8,333											

PORT OF MATTAWA	Project: (Complete co	nstruction on ex	isting well and c	onstruct a nev	fireflow syste	m at Industrial Park #	2.				
Awarded 7/17/2003	CERB Loa	n	CERB Grant	Total CERB	Other S	tate Funds	Other Public (non-st	ate) Funds*	Total Public Project	t Capital		
	\$110,000		\$27,300	\$137,300	-		\$68,600		\$205,900			
Distance from Transportation Infrastructure:	Air (passe	nger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shippin	ig point		
	75 miles		75 miles	<1 mile	Not rep	orted	45 miles		60 miles			
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	112		Note:	There are te	n sites in Indu	strial Park #2.	Four of these have be	een built out to da	ilt out to date.			
Estimated Construction Jobs Created:	2.09											
								Job Wages and Ber	efits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	mployee Dependent Dependent			
Taylor cold Storage	Agriculture	e Services		\$7,000,000	6	\$46,000	Υ	Υ	N N			
Gingko Forest Winery	Wine Mak	er		\$350,000	5	\$42,000	Υ	Y Y Y				
			Totals:	\$7,350,000	11		CERB Cost per Job:	\$12,481				

PORT OF MATTAWA	Project:	Construct a	n industrial waste	water treatment	facility.								
Awarded 3/20/2008	CERB Loa	ın	CERB Grant	Total CERB	Other St	ate Funds	Other Public (non-sta	ate) Funds* 1	Total Public Project	Capital			
	\$1,300,0	00	\$500,000	\$1,800,000	\$476,00	00	\$550,000	\$	\$2,826,000				
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)	(Commercial shipping	g point			
	75 miles		75 miles	<1 mile	Not repo	orted	45 miles	(60 miles				
Project Update (April 2010)													
Projected Private Jobs Created/Retained:	68		Note:	Wastewater	facility also se	rves other busi	nesses in Industrial P	arks #1 and #2 at	#1 and #2 at the port.				
Estimated Construction Jobs Created:	27.73												
							J	ob Wages and Bene	efits				
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Employee Dependent Dependent				
J&S Crushing	Wine Mak	er		\$139,405	12	\$44,000	Y	Y N N					
Wahluke Wine Co.	Wine Mal	ker		_	15**	\$42,000	Υ	Υ	Y N N				
			Totals:	\$139,405	27		CERB Cost per Job:	\$66,667					

PORT OF MATTAWA	Project:	Construct Ph	nase 1 of the Por	t's water, sewer	and road impr	ovement projec	ct located o the south	side of Industria	l Park #1.			
Awarded 9/16/2004	CERB Loa	n	CERB Grant	Total CERB	Other S	ate Funds	Other Public (non-st	ate) Funds*	Total Public Project	t Capital		
	\$180,000		\$70,000	\$250,000	-		\$135,000		\$385,000			
Distance from Transportation Infrastructure:	Air (passe	nger)	Air (freight)	Highway	Rail (pas	0 1	Rail (freight)		Commercial shippin	g point		
Project Update (April 2010)	75 miles		75 miles	<1 mile	Not rep	orteo	45 miles		60 miles			
Projected Private Jobs Created/Retained:	100		Note:	Project also serves Grant County PUD and Bonneville Power Administration offices. These jobs are not private se jobs and as such, are not reported by CERB.								
Estimated Construction Jobs Created:	3.77			•								
								Job Wages and Ber	Wages and Benefits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits		
Hot Brews	Restaurant			-	2	-	-	-	-	-		
Rose's Java	Restaurant			\$250,000	3	-	-	-	-	-		
Sandbar Marine	Sales & Se	rvice		\$500,000	2	\$50,000	Y	Υ	N	N		
Tiddaly Diddaly	Restaurant			-	4	-	-	-	-	_		
Tire Centers Inc.	Sales & Se	rvice		\$93,940	3	\$42,000	Υ	Υ	Y N N			
Wahluke Wine Co.	Wine Make	r		\$3,500,000	35**	\$42,000	Υ	Y N N				
Wood Box Factory	Manufactu	ring		\$100,000	3	\$37,000	N	N N N				
	Totals:						CERB Cost per Job:	\$4,808				

^{*}Usually local match, but can include federal funds.

^{**}Retained jobs only.

PORT OF MOSES LAKE	Project:	Construct ar	n electrical subst	ation to support	siting of new R	EC Silicon manu	facturing facility.					
Awarded 3/16/2006	CERB Loa	ın	CERB Grant	Total CERB	Other St	ate Funds C	Other Public (non-st	ate) Funds* T	otal Public Project	Capital		
	\$800,000)	\$200,000	\$1,000,000	-	-	-	\$	1,000,000			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	senger) R	Rail (freight)	C	commercial shippin	g point		
	Not repor	ted	Not reported	Not reported	Not repo	orted N	Not reported	١	Not reported			
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	91		Note:			vestment genera enefits were not	ated figures are deri reported.	ved from the final	project report rece	ived in		
Estimated Construction Jobs Created:	9.8											
								Job Wages and Bene	fits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits				
REC Silicon	Solar & Se	emiconducto	r Manufacturing	\$1,000,000,000	300	-	-	-				
	Totals: \$1,000,000,000 300 CERB Cost per Job: \$3,333											

PORT OF OLYMPIA	Project:	Construct wa	ater and sewer lir	e extensions, an	off-site storm	water gallery an	nd lift station, and road	d improvements to	o support Cardinal G	lass Industries.		
Awarded 1/19/2006	CERB Loa	ın	CERB Grant	Total CERB	Other S	tate Funds	Other Public (non-sta	ate) Funds*	Total Public Project	Capital		
	\$1,000,0	00	-	\$1,000,000	-		\$204,900		\$1,204,900			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shipping	g point		
	<1 mile		<1 mile	<1 mile	1 mile		1 mile		7 miles			
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	55		Note:									
Estimated Construction Jobs Created:	12.78											
							J	ob Wages and Ben	efits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dependent Dependent Dental Benefits Medical Benefits Dental Benefi				
Cardinal Glass Industries, Inc.	Inc. Coated Glass Manufacturing \$303,679 15 Not provided Y Y Y Y					Υ						
			Totals:	\$303,679	15		CERB Cost per Job:	\$66,667		/		

PORT OF PASCO	Project:	Construction	n of an industrial	office building to	support Parso	ns Technology	& Fabrication expansi	on.				
Awarded 9/18/2008	CERB Loa	n	CERB Grant	Total CERB	Other St	ate Funds	Other Public (non-st	ate) Funds* T	otal Public Project	Capital		
	\$1,500,0	00	\$500,000	\$2,000,000	-		\$500,000	\$	2,500,000			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	senger)	Rail (freight)	С	Commercial shippin	g point		
	4 miles		4 miles	4 miles	2 miles		<1 mile	<	<1 mile			
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	483		Note:									
Estimated Construction Jobs Created:	24.5											
								Job Wages and Bene	fits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits				
Parsons Technology & Fabrication	High Tech	Manufactur	ing & Design	\$320,000	160	\$84,263	Υ	Υ	Y Y			
			Totals:	\$320,000	160		CERB Cost per Job:	\$12,500	\$12,500			

PORT OF PENINSULA	Project:	Dredge the I	Nahcotta Boat Ba	isin to minus ten	(-10) feet.					
Awarded 3/18/2004	CERB Loa	n	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds*	Total Public Project	Capital
	\$325,000)	\$100,000	\$425,000	-		\$674,000		\$1,099,000	
Distance from Transportation Infrastructure:	Air (passe	nger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shippin	g point
	40 miles		40 miles	40 miles	40 miles	S	40 miles		0 miles	
Project Update (April 2010)										
Projected Private Jobs Created/Retained:	227		Note:							
Estimated Construction Jobs Created:	10.77									
								Job Wages and Ber	nefits	
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits
Wiegardt Brothers	Seafood F	Processing		_	63	Not provided	-	_	-	_
Coast Seafood	Seafood F	Processing		-	138	\$25,000	Y	N	N	N
Taylor Resources	Seafood F	Processing		_	17	Not provided	_	_	_	_
			Totals:	_	218		CERB Cost per Job:	\$1,949		

^{*}Usually local match, but can include federal funds.

^{**}Created jobs only.

PORT OF PENINSULA	Project:	Demolition,	reconstruction a	nd operational in	nprovements t	o the Port's ser	rvice pier structure.					
Awarded 7/20/2006	CERB Loa	ın	CERB Grant	Total CERB	Other St	ate Funds	Other Public (non-sta	ate) Funds* T	otal Public Project	Capital		
	\$400,000)	\$600,000	\$1,000,000	-		\$957,931	\$	51,957,931			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway 40 miles	Rail (pas	0 ,	Rail (freight) 40 miles		Commercial shipping	g point		
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	21		Note:									
Estimated Construction Jobs Created:	19.19											
							J	ob Wages and Bene	efits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits		
Northern Oyster	Seafood p	processing		\$118,000	13	\$25,000	Y	N	N	N		
			Totals:	\$118,000	13		CERB Cost per Job:	\$1,949	\$1,949			

PORT OF QUINCY	Project:	Extend rail s	pur and sanitary	sewer line to ser	ve new 227,0	00 square foot	food refrigeration wa	rehouse construc	cted by Columbia Co	olstor, Inc.	
Awarded 5/19/2005	CERB Loa	n	CERB Grant	Total CERB	Other St	ate Funds	Other Public (non-st	ate) Funds*	Total Public Project	Capital	
	\$564,200)	\$109,800	\$674,000	\$386,80	19	\$176,048		\$1,236,857		
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	senger)	Rail (freight)		Commercial shippin	g point	
	30 miles		30 miles	<1 mile	17 miles	;	<1 mile		Not reported		
Project Update (April 2010)											
Projected Private Jobs Created/Retained:	40		Note:								
Estimated Construction Jobs Created:	12.12										
							J	lob Wages and Ben	efits		
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefit	
Columbia Colstor, Inc.	Warehous	sing		\$25,350,000	60	\$30,000	Υ	Υ	Υ	Υ	
			Totals:	\$25,350,000	60		CERB Cost per Job:	\$11,233			

PORT OF SHELTON	Project:	Water impr	ovements to supp	ort retention and	d expansion of	Belco Forest P	roducts.					
Awarded 3/16/2006	CERB Loa	ın	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds* T	otal Public Project	Capital		
	\$129,375	5	\$43,125	\$172,500	-		\$170,000		\$342,500			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)	С	ommercial shipping	g point		
	3 miles		3 miles	2 miles	2 miles Not reported 1 mile				lot reported			
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	59		Note:									
Estimated Construction Jobs Created:	3.36											
							J	Job Wages and Bene	fits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Employee Dependent Dependent			
Belco Forest Products	Manufact	uring		\$500,000	51	\$38,000	Υ	Υ	Y Y Y			
			Totals:	\$500,000	51		CERB Cost per Job:	\$3,382				

PORT OF SUNNYSIDE	Project:	Improvemen	ts to the industri	al wastewater sy	stem to bring	port into com	pliance with state requ	irements and ret	tain food processing	businesses.	
Awarded 1/16/2003	CERB Loa	n	CERB Grant	Total CERB	Other S	tate Funds	Other Public (non-st	ate) Funds*	Total Public Project	t Capital	
	\$500,000		_	\$500,000	\$3,500,	000	\$4,000,000		\$8,000,000		
Distance from Transportation Infrastructure:	Air (passe	nger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shipping	g point	
	Not repor	ted	Not reported	<1 mile	<1 mile		<1 mile		180 miles		
Project Update (April 2010)											
Projected Private Jobs Created/Retained:	251		Note:								
Estimated Construction Jobs Created:	78.4										
							,	Job Wages and Be	nefits		
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits	
LTI Milky Way Transport	Truck/Tar	nk Cleaning		\$1,100,000	4	\$40,000	Y	Υ	N	N	
Johnson Foods	Food Prod	cessing		\$15,000,000	122	\$30,000	N	N	N	N	
Darigold	Milk Proc	essing		-	139 \$40,000 Y Y N N				N		
DIE	Building S	Supply		-	_	\$40,000	Υ	Y N N			
	Totals: \$16,100,000 265 CERB Cost per Job: \$1,887										

^{*}Usually local match, but can include federal funds.

PORT OF SUNNYSIDE	Project: (Construct wat	er, sewer and elec	trical lines, create	joint utility tren	ch for telecomm	unications and gasline	installation to suppo	ort Blue Line Manufac	cturing expansion.		
Awarded 9/14/2007	CERB Loa	en .	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds* T	otal Public Project	Capital		
	\$513,600	0	\$296,400	\$810,000	-		\$975,000	\$	1,785,000			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	senger)	Rail (freight)	C	ommercial shipping	g point		
	35 miles		35 miles	2 miles	Not repo	orted	2 miles	1	80 miles			
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	53		Note:									
Estimated Construction Jobs Created:	18.03											
								lob Wages and Bene	fits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Employee Dependent Dependent			
Swofford/Halma Medical Clinic	Medical o	clinic		\$1,200,000	26	\$50,000	Y	Υ	Y N N			
			Totals:	\$1,200,000	26		CERB Cost per Job:	\$31,153				

PORT OF WALLA WALLA	Project: (Construct a	20,000 square fo	oot addition to th	ne port-owned	Avery Building	leased by Key Techn	ologies.				
Awarded 11/18/2004	CERB Loa	n	CERB Grant	Total CERB	Other S	tate Funds	Other Public (non-st	ate) Funds*	Total Public Projec	t Capital		
	\$750,000	l	\$250,000	\$1,000,000	-		\$1,636,236		\$2,636,236			
Distance from Transportation Infrastructure:	Air (passe	nger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shippir	g point		
	<1 mile		Not reported	2 miles	Not rep	orted	<1 mile		Not reported			
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	40		Note:	Key Technol recent years		que niche in the	e food processing ind	ustry and has se	and has seen stronger than expected sales in			
Estimated Construction Jobs Created:	25.84											
								Job Wages and Ber	nefits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	mployee Dependent Dependent			
Key Technology	Manufactı	uring		\$200,000	123	\$49,080	Y	Υ	Y			
			Totals:	\$200,000	123		CERB Cost per Job:	\$8,130	·			

PORT OF WALLA WALLA	Project:	Provide acc	ess road and dra	inage improveme	nts to site the	Railex transload	facility.					
Awarded 7/21/2005	CERB Loa	n	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds* T	otal Public Project	Capital		
	\$800,000)	\$200,000	\$1,000,000	\$4,200,	000	\$2,801,301	\$	8,001,301			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight) Not reported	Highway	Rail (pas		Rail (freight)		Commercial shipping	g point		
Project Update (April 2010)	<1 IIIIIe		Not reported	<1 IIIIle	Not rep	orteu .	<1 IIIIIE		Not reported			
rroject opuate (April 2010)												
Projected Private Jobs Created/Retained:	148		Note:	facility. Neve	ertheless, the	er transload fac Wallula operatio	ility in California has n is shipping approx	shifted some traffi imately 10-12 mill	ted some traffic away from the Wallula, WA Ra ely 10-12 million pounds of produce to the ea			
Estimated Construction Jobs Created:	78.41			coast weekly	/ .							
								Job Wages and Bene	fits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	mployee Dependent Dependent			
Railex	Distributi	on/Logistics	3	\$50,000,000	80	\$30,000	Y	Υ	N N			
			Totals:	\$50,000,000	80		CERB Cost per Job:	\$12,500	12,500			

PORT OF WHITMAN COUNTY	Project:	Construct a	two-story light ir	ndustrial building	gand associate	d infrastructure	to support the expan	nsion of Isotherm	al Research System	s.		
Awarded 3/18/2004	CERB Loa	n	CERB Grant	Total CERB	Other S	tate Funds	Other Public (non-st	ate) Funds*	Total Public Project	Capital		
	\$650,000)	\$150,000	\$800,000	-		\$938,586		\$1,738,586			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shippin	g point		
	<1 mile		Not reported	<1 mile	Not rep	orted	<1 mile		Not reported			
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	40		Note:	Isothermal F	Research Syste	ms consolidate	ed at the Liberty Lake	location and left	the Port of Whitman	site in 2008.		
Estimated Construction Jobs Created:	17.04											
							,	Job Wages and Ben	efits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits		
Galexis Technologies	Computer Training &	System De Repair	sign,	\$67,393	1	\$45,000	N	N	N	N		
Pensar Development	Engineeri	ng		-	1	\$40,000	N	N	N	N		
			Totals:	\$67,393	2		CERB Cost per Job:	\$400,000				

^{*}Usually local match, but can include federal funds.

PORT OF WHITMAN COUNTY	Project:	Construct a	17,500 square fo	oot light industria	al building and	associated infr	astructure to support	the expansion of	Isothermal Researc	h Systems.
Awarded 9/15/2005	CERB Loa	ın	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds* 1	otal Public Project	Capital
	\$600,000)	\$400,000	\$1,000,000	-		\$2,757,654	9	3,757,654	
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	senger)	Rail (freight)	(Commercial shipping	g point
	<1 mile		<1 mile	<1 mile	Not repo	orted	<1 mile	1	Not reported	
Project Update (April 2010)										
Projected Private Jobs Created/Retained:	101		Note:	Isothermal R	Research Syste	ms consolidate	d at the Liberty Lake	location and left t	he Port of Whitman	site in 2008.
Estimated Construction Jobs Created:	36.83									
							J	lob Wages and Bene	efits	
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits
EcoWell	High Tecl Manufact	n Vending M uring	achine	\$150,000	3	Not reported	N	N	N	N
Merry Cellars	Wine Mal	ker		\$250,000	3	\$25,000	N	N	N	N
Digilent	Engineeri	ng Training (& Software	-	12	\$35,000	N	N	,N	N
			Totals:	\$400,000	18		CERB Cost per Job:	\$55,556	•	

PORT OF WILLAPA HARBOR				dredge to facilitatedging to remain		-maintenance p	rogram for the small	ports of Pacific	and Wahkiakum coun	ties. Marinas		
Awarded 5/21/2009	CERB Loa	n	CERB Grant	Total CERB	Other St	ate Funds	Other Public (non-st	ate) Funds*	Total Public Project	Capital		
	\$345,000)	-	\$345,000	\$220,00	00	\$18,600		\$583,600			
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	senger)	Rail (freight)		Commercial shipping	g point		
	Not repor	ted	Not reported	Not reported	Not repo	orted	Not reported		Not reported			
Project Update (April 2010)												
Projected Private Jobs Created/Retained:	56		Note:	Dredge was	purchased in 2	2009 and dredg	ging program implem	ented.				
Estimated Construction Jobs Created:	5.72											
								lob Wages and Be	nefits			
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Dependent			
Nelson Crab, Inc.	Seafood I	Processing		_	21	\$36,000	Υ	Υ	Y Y			
Tokeland Fish & Oyster	Seafood I	Processing		-	50	Not reported	N	N	N N			
			Totals:	_	71		CERB Cost per Job:	\$4,859				

PORT OF WOODLAND	Project:	Construct a	n industrial build	ing to support re	tention and ex	pansion of Cus	tom Manufacturing &	Design.			
Awarded 11/15/2007	CERB Loa	n	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds* T	otal Public Project	Capital	
	\$600,000)	\$400,000	\$1,000,000	_		\$600,000	\$	1,600,000		
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)	С	Commercial shipping	g point	
	25 miles		25 miles	2 miles	20 miles	5	<1 mile	8	miles		
Project Update (April 2010)											
Projected Private Jobs Created/Retained:	45		Note:								
Estimated Construction Jobs Created:	15.97										
							J	ob Wages and Bene	fits		
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits	
DKC Enterprises	Metal/Ste	el Fabricatir	ng	-	45	\$42,000	Y	Υ	Y	Υ	
			Totals:	_	45		CERB Cost per Job:	\$22,222			

PUD #1 OF FERRY COUNTY	Project:	Upgrade fro	m a single to a 3	-phase power sys	stem to retain	Columbia River	Carbonates operatio	n in the state.			
Awarded 1/17/2008	CERB Loa	ın	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds* 1	otal Public Project	Capital	
	\$354,600)	\$39,400	\$394,000	-		\$156,968	\$	550,968		
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)	(Commercial shipping	g point	
	<1 mile		<1 mile	5 miles	60 miles	3	60 miles	2	270 miles		
Project Update (April 2010)											
Projected Private Jobs Created/Retained:	24		Note:								
Estimated Construction Jobs Created:	5.4										
							J	Job Wages and Bene	efits		
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits	
Columbia River Carbonates		Carbonates Manufacturi	ng	-	24	\$34,383	-	-	_	-	
			Totals:	_	24		CERB Cost per Job:	\$16,417			

^{*}Usually local match, but can include federal funds.

PUD #1 COWLITZ COUNTY	Project: [Design and c	onstruct electric s	ubstation at Port	of Kalama; reco	onstruct and rer	oute existing 115 kV t	ransmission line to	site the Cameron G	lass facility.	
Awarded 7/20/2006	CERB Loa	n	CERB Grant	Total CERB	Other St	ate Funds	Other Public (non-st	ate) Funds* T	otal Public Project	Capital	
	\$800,000)	\$200,000	\$1,000,000	_		\$2,300,000	\$	3,300,000		
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	0 ,	Rail (freight)		Commercial shipping	g point	
	40 miles		40 miles	<1 mile	on site		on site	2	10 miles		
Project Update (April 2010)									Ning for now toggets		
Projected Private Jobs Created/Retained:	85		Note:	Cameron Fai	mily Glass dec	lared bankrupto	cy in 2009. PUD is cu	rrently looking fo	r new tenants.		
Estimated Construction Jobs Created:	32.34										
							J	ob Wages and Bene	efits		
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits	
_	-			_	-	-	-	_	-	-	
			Totals:	-	-		CERB Cost per Job:	_	•		

REPUBLIC PDA	Project: sewage tr	Reassembly eatment sys	of a 6,000 square tem, electrical and	foot steel metal for plumbing related	ramed building to a water syst	, including eng em and pump	ineering, foundation ar house, and road work.	nd excavation wo	ork, reconstruction of th	e building,	
Awarded 3/19/2009	CERB Loa	n	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds*	Total Public Project	Capital	
	\$260,000)	\$20,000	\$280,000	\$193,92	28	-		\$473,928		
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shipping	g point	
	<1 mile		120 miles	<1 mile	120 mile	es	40 miles		302 miles		
Project Update (April 2010)									002 HH03		
Projected Private Jobs Created/Retained:	0		Note:	Public proje	ct expected to	be completed	by December 2011.				
Estimated Construction Jobs Created:	4.64										
								Job Wages and B	enefits		
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefit	Dependent Medical Benefits	Dependent Dental Benefits	
			Totals:	-	_		CERB Cost per Job:	-			

SKAMANIA COUNTY PUD	Project:	Water impro	vements require	d for Carson Mir	eral Hot Sprin	gs Resort.					
Awarded 5/19/2006	CERB Loa	ın	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds* T	otal Public Project	Capital	
	\$50,000		\$200,000	\$250,000	-		\$1,028,000	\$	1,278,000		
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	senger)	Rail (freight)	С	ommercial shipping	g point	
	Not repor	rted	Not reported	<1 mile	Not rep	orted	Not reported	N	lot reported		
Project Update (April 2010)											
Projected Private Jobs Created/Retained:	41		Note:								
Estimated Construction Jobs Created:	13.26										
							J	lob Wages and Bene	fits		
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits	
Carson Mineral Hot Springs Resort	Tourism			\$2,000,000	20	\$35,000	N	N	N N		
			Totals:	\$2,000,000	20		CERB Cost per Job:	\$12,500			

SNOHOMISH COUNTY	Project:	Construct w	ater line, sewer l	ine and make roa	ad improvemer	nts to retain Est	erline-Korry electron	ics in Washington	state.		
Awarded 9/18/2008	CERB Loa	n	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds*	Total Public Project	Capital	
	\$1,700,0	00	\$300,000	\$2,000,000	-		\$5,586,014		\$7,586,014		
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shippin	g point	
	38 miles		38 miles	4 miles	6 miles		6 miles	-	10 miles		
Project Update (April 2010)											
Projected Private Jobs Created/Retained:	679		Note:								
Estimated Construction Jobs Created:	74.34										
								Job Wages and Bene	efits		
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits	
Easterline-Korry Electronics	Aerospace	e Component	t Manufacturing	\$54,000,000	630	\$55,000	Y	Υ	Y	Y	
			Totals:	\$54,000,000	630		CERB Cost per Job:	\$3,174			

^{*}Usually local match, but can include federal funds.

SPOKANE INTERNATIONAL AIRPORT	Project:	Construct 1	6,000 square foo	ot aircraft mainter	nance & avioni	cs facility to le	ease to XN Air.				
Awarded 1/20/2005	CERB Loa	ın	CERB Grant	Total CERB	Other St	tate Funds	Other Public (non-st	ate) Funds* 1	otal Public Project	Capital	
	\$800,000)	\$200,000	\$1,000,000	-		\$601,936	\$	1,601,936		
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	ssenger)	Rail (freight)		Commercial shipping	g point	
	<1 mile		<1 mile	1 mile	6 miles		3 miles	1	80 miles		
Project Update (April 2010)											
Projected Private Jobs Created/Retained:	62		Note:								
Estimated Construction Jobs Created:	15.7										
								Job Wages and Bene	fits		
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits	
XN Air, Inc.		Repair and I Iodifications		_	30	\$40,000	Y	Y	Y	Υ	
			Totals:	-	30		CERB Cost per Job:	\$333,333			

SPOKANE INTERNATIONAL AIRPORT	Project:	Construct a	18,235 square fo	oot building to re	etain and expar	nd Absolute A	viation Services ande I	Empire Airlines.			
Awarded 5/19/2006	CERB Loa	n	CERB Grant	Total CERB	Other St	ate Funds	Other Public (non-st	ate) Funds*	Total Public Project	Capital	
	\$750,000)	\$250,000	\$1,000,000	-		\$692,000		\$1,692,000		
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	senger)	Rail (freight)		Commercial shipping	g point	
	<1 mile		<1 mile	1 mile	6 miles		3 miles		180 miles		
Project Update (April 2010)											
Projected Private Jobs Created/Retained:	36		Note:								
Estimated Construction Jobs Created:	21.24										
							,	Job Wages and Ber	nefits		
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits	
Absolute Aviation Services, Inc.	Aerospace	e Componen	t Repair Facility	\$690,677	28	\$32,467	Y	Υ	Y	Υ	
Empire Airlines, Inc.	Aircraft R	epair Statio	n	-	14	\$46,000	Y	Υ	Υ	Υ	
			Totals:	\$690,677	42		CERB Cost per Job:	\$23,809			

SPOKANE INTERNATIONAL AIRPORT	Project: space, pa	Project: Electrical upgrades for lighting, wiring, breaker panels, construction of two hangar door tail enclosures, HVAC upgrades, and expansion of shop space, parking lot paving and hanar sprinkler fire suppression system for retention and expansion of Cascade Aerospace, USA.								
Awarded 7/17/2008	CERB Loan CERB Grant		Total CERB	Other St	ate Funds	Other Public (non-st	ate) Funds* T	otal Public Project	Capital	
	\$1,700,0	00	\$300,000	\$2,000,000	-		\$950,000	\$	2,950,000	
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	senger)	Rail (freight)	(Commercial shippin	g point
	<1 mile		<1 mile	2 miles	7 miles		2 miles	1	80 miles	
Project Update (April 2010)										
Projected Private Jobs Created/Retained:	138		Note:							
Estimated Construction Jobs Created:	28.91									
								lob Wages and Bene	fits	
Private Business / Development Site	Business Type			Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits
Cascade Aerospace, USA, Inc.	Aircraft Maintenance, Repair & Overhaul		epair & Overhaul	\$1,002,820	61	\$53,720	Y	Υ	Υ	Υ
Totals:			Totals:	\$1,002,820	61		CERB Cost per Job:	\$32,786		

SPOKANE INTERNATIONAL AIRPORT	Project: operation	roject: Engineering and construction of an approximately 48,250 square foot hangar to include a load-bearing dividing wall to allow two separate business perations of Associated Painters, Inc. and Cascade Aerospace.								
Awarded 5/21/2009	CERB Loa	n	CERB Grant	Total CERB	Other St	ate Funds	Other Public (non-st	ate) Funds*	Total Public Project	Capital
	\$4,000,0	00	-	\$4,000,000	-		\$3,500,000	\$	57,500,000	
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	senger)	Rail (freight)	(Commercial shipping	g point
	<1 mile		<1 mile	2 miles	6 miles		2 miles		180 miles	
Project Update (April 2010)										
Projected Private Jobs Created/Retained:	212		Note:	At time of up	odate, sole ten	ant will be Ass	ociated Painters. The	project is expecte	d to be complete by	October 2010.
Estimated Construction Jobs Created:	73.50									
							,	Job Wages and Bene	efits	
Private Business / Development Site	Business	Туре		Private Jobs Creater Investment & Retained		Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits
Associated Painters	Aircraft Painting		_	_	-	-	-	_	_	
			Totals:	_	_		CERB Cost per Job:	-	·	

^{*}Usually local match, but can include federal funds.

CONSTRUCTION PROJECTS Cont'd

TOWN OF HAMILTON	Project:	Construct 2	90,000 gal water	reservoir and 4,	000 feet of wa	terline to supp	ort the Janicki Industi	ries expansion in H	lamilton.	
Awarded 11/15/2007	CERB Loa	n	CERB Grant	Total CERB	Other St	ate Funds	Other Public (non-st	ate) Funds* T	otal Public Project	Capital
	\$100,856	5	\$300,000	\$400,856	-		-	\$	400,856	
Distance from Transportation Infrastructure:	Air (passe	enger)	Air (freight)	Highway	Rail (pas	senger)	Rail (freight)	C	Commercial shipping	g point
	35 miles		35 miles	<1 mile	15 miles	3	15 miles	1	5 miles	
Project Update (April 2010)										
Projected Private Jobs Created/Retained:	288		Note:	Janicki Industries has experienced slower job growth than expeted due to changes in the Boeing 787 schedule at the general economic decline.				7 schedule and		
Estimated Construction Jobs Created:	4.91									
								Job Wages and Bene	fits	
Private Business / Development Site	Business	Туре		Private Investment	Jobs Created & Retained	Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits
Janicki Industries	Manufact	uring	\$30,000,000 102		\$42,000	Y	N	Υ	N	
	·		Totals:	\$30,000,000	102		CERB Cost per Job:	\$4,219		

^{*}Usually local match, but can include federal funds.

PLANNING PROJECTS

CITY OF ENTIAT	Development of the Entiat Waterfront Master Plan.					
Approved 1/15/2009	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Publi					
	\$50,000 - \$54,000 \$104,000					
Project Update (April 2010):	No development occurring yet. City is applying for additional funds for design and construction.					

CITY OF FORKS	Feasibility study for constructing and operating a pellet mill in Forks.					
Approved 3/19/2009	CERB Grant	Total Public Project Capital				
	\$17,500	-	-	\$17,500		
Project Update (April 2010):	Study expected to complete Decem	nber 2010.				

CITY OF KENNEWICK		Feasibility/reuse	study of the Welch	n's juice processing	plant in Kennewi	ck.				
Approved 1/19/2006		CERB Grant Other		Other State Fund	Other State Funds		Other Public (non-state) Funds*		Total Public Project Capital	
		\$50,000		_		\$25,000		\$75,000		
Project Update (April 2010):		Study resulted in acquisition of the existing plant by J. Lieb Foods.								
Development occurring as a re	esult of the stud	dy:			Job Wages and Benefits					
Business Name	Private Inves	stment	Jobs Created & Retained		Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefit	
J. Lieb Foods Inc.	\$3,500,000		85		\$30,300	Υ	Υ	Υ	Y	

DOUGLAS COUNTY		Prepare Master Pla	epare Master Plans for the Pangborn Industrial Service Area & the Odabashian Mixed Use Development Area to accommodate future economic growth.							
Approved 7/20/2006		CERB Grant		Other State Funds		Other Public (no	Other Public (non-state) Funds*		Total Public Project Capital	
		\$50,000	550,000 –		\$25,000		\$75,000			
Project Update (April 2010):		Various infrastruct	ıre has been develop	ped, including road in	improvements, water/sweer extensions, electrical substation and an internet server complex.					
Development occurring as a re	esult of the stud	dy:			Job Wages and Benefits					
Business Name	Private Inves	stment	Jobs Created & Retained		Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits	
Intergate Columbia	\$181,000,0	00	35	,		Not reported	Not reported	Not reported	Not reported	

GRAYS HARBOR PDA	Marketing strategy and target industry analysis as part of a business attraction program for the Satsop Developpment Park.						
Approved 1/19/2006	CERB Grant	ERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital					
	\$50,000 - \$50,000						
Project Update (April 2010):	A 50,000 sqare foot light manufacturing/warehouse facility was constructed in 2007.						

^{*}Usually local match, but can include federal funds.

PLANNING PROJECTS Cont'd

LEWIS COUNTY	Feasibility study to develop 1,00	Feasibility study to develop 1,000 industrial acres.					
Approved 1/17/2008	CERB Grant	Other State Funds	Other Public (non-state) Funds*	Total Public Project Capital			
	\$50,000	-	\$170,000	\$220,000			
Project Update (April 2010):	Now in permitting for zoning and	Now in permitting for zoning and working on infrastructure.					

LUMMI INDIAN BUSINESS COUNCIL	Feasibility study to evaluate the Lummi Shellfish Hatchery operation, including the rehabilitation of the existing shellfish hatchery, rehabilitation of the sea pond and construction of a new geoduck seed hatchery.						
Approved 3/19/2009	CERB Grant	Other State Funds	Other Public (non-state) Funds*	Total Public Project Capital			
	\$50,000	_	-	\$50,000			
Project Update (April 2010):	Study not yet complete.						

LUMMI NATION	Feasibility study to develop a mixed-use commercial fishing and private boat marina located on tribal lands and waterways at Gooseberry Point.					
Approved 5/19/2006	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capit					
	\$50,000	-	\$25,000	\$75,000		
Project Update (April 2010):	Study in progress.					

PORT OF BENTON	Master Plan and Feasibility Study to evaluate 72-acre Richland Industrial Center (RIC) within the Tri-Cities Innovation Partnership Zone.						
Approved 11/15/2007	CERB Grant	Other State Funds	Other Public (non-state) Funds*	Total Public Project Capital			
	\$50,000	-	\$25,000	\$75,000			
Project Update (April 2010):	City of richland received federal stimulus funds of \$1.6 million to recontruct 1st Street between Stevens Drive and George Washington Way. This was completed April, 2010.						

PORT OF BENTON	Evaluate bio-fuel preparation & biomass gasification to stimulate economic development.					
Approved 7/20/2006	CERB Grant	ERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital				
	\$50,000	-	\$1,036,125	\$1,086,125		
Project Update (April 2010):	Port is working on development phase and securing \$951,000 in awarded federal funds for the demonstration of this project.					

PORT OF BENTON		Feasibility study	Feasibility study to evaluate the construction of a freight transload facility in Benton County.						
Approved 3/17/2005		CERB Grant		Other State Fund	ls	Other Public (no	on-state) Funds*	Total Public Proje	ect Capital
		\$20,000		-		-		\$20,000	
Project Update (April 2010):		A 10,000 square foot refrigerated storage facility and 1,400 foot rail spur were constructed. This resulted in the development of the Henningsen Cold Storage facility and the creation of 2 jobs paying \$17 hr. and providing full benefits for employees and dependents.				the lents.			
Development occurring as a re-	sult of the stud	dy:			Job Wages and Benefits				
Business Name	Private Inves	stment Jobs Created & Retained		Average Annual Wage	Employee Medical Benefits	Employee Dental Benefits	Dependent Medical Benefits	Dependent Dental Benefits	
Henningsen Cold Storage	Not reported	d	2		\$17 hour	Υ	Υ	Υ	Υ /

PORT OF CHEHALIS	Feasibility study to evaluate development of the port's Chehalis Industrial Park.				
Approved 3/18/2004	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Ca				
	\$45,000	_	\$30,000	\$75,000	
Project Update (April 2010):	Port's Comprehensive Plan completed. CERB-funded mitigation work for industrial park deveopment is occurring now.				

PORT OF CHELAN COUNTY	Feasibility study to determine best use for 32-acre former Cashmere Mill site.				
Approved 11/15/2007	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital				
	\$50,000	-	\$43,387	\$93,387	
Project Update (April 2010):	In design stage for road and water main improvement, construction expected summer 2010.				

PORT OF CLARKSTON	Feasibility study/pre-dev	Feasibility study/pre-development planning to evaluate the development of a new 90-acre industrial park in Asotin County.				
Approved 5/17/2007	CERB Grant	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital				
	\$50,000	-	\$25,000	\$75,000		
Project Update (April 2010):	No development has occ	urred yet.				

PORT OF COLUMBIA	Feasibility study for the development of an eco-industrial park.					
Approved 7/17/2008	CERB Grant	ERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital				
	\$50,000	-	-	\$50,000		
Project Update (April 2010):	Study led to application to CERB for land prchase & infrastructure construction (awarded in July 2009).					

^{*}Usually local match, but can include federal funds.

PLANNING PROJECTS Cont'd

PORT OF DOUGLAS COUNTY	Phase 1 & 2 of feasibility study to evaluate the market potential for exporting premium grade chilled port to Japan & other Pacific Rim countries.				
Approved 3/17/2005	ERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital				
	\$30,000	-	\$100,000	\$130,000	
Project Update (April 2010):	No development has occurred, but market for chilled pork was confirmed for Japanese customers.				

PORT OF GARFIELD	Feasibility study to evaluate the construction of a "spec." building to attract business developments that diversify the Garfield County agri-based economy.				
Approved 9/21/2006	CERB Grant	Other State Funds	Other Public (non-state) Funds*	Total Public Project Capital	
	\$16,750	-	-	\$16,750	
Project Update (April 2010):	A 4,800 square foot spec. facility was constructed.				

PORT OF GRAYS HARBOR	Feasibility study to develop a Master Plan to create a road map for economic development improvements at the port's Westport Marina.					
Approved 1/18/2007	CERB Grant	ERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital				
	\$50,000	-	\$157,642	\$207,642		
Project Update (April 2010):	Port has completed preliminary design and permitting of haul-out facility and is working on securing funding for construction of the project.					

PORT OF GRAYS HARBOR	Conduct the "Port of Grays Harbor Sustainable Indstries Innovation Facility Feasibility Study."				
Approved 5/17/2007	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public F				
	\$25,000	\$10,000	\$14,960	\$49,960	
Project Update (April 2010):	Port received a \$427,000 SBA grant and purchased a 40,000 sq. ft. building for development of an R&D incubator facility in the Grays Harbor Sustainable Industries Innovation Partnership Zone. Tenants are expected to move into facility by October 2010.				

PORT OF GRAYS HARBOR	Update Port of Grays Harbor Industrial Properties Master Plan and provide an analysis of port propeerties for industrial, commercial/retail and cargo yard operations.			
Approved 7/15/2004	CERB Grant	Other State Funds	Other Public (non-state) Funds*	Total Public Project Capital
	\$50,000	_	\$40,261	\$90,261
Project Update (April 2010):	The master plan has been used to guide port infrastructure development and recruitment efforts. Resulting business development and job details reported under Construction Projects Table, see page 16.			

PORT OF HOODSPORT	Feasibility study to determine viable projects identified within the port's Master Plan.				
Approved 1/15/2009	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capi				
	\$33,750	-	\$23,000	\$56,750	
Project Update (April 2010):	No development has occurred yet.				

PORT OF KENNEWICK	Feasibility study to determine if a w	Feasibility study to determine if a wine incubator building is economically feasible and viable in the Tri-Cities area.			
Approved 9/21/2006	CERB Grant	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital			
	\$25,000	_	\$25,000	\$50,000	
Project Update (April 2010):	Currently looking at shovel ready la	Currently looking at shovel ready land to build the incubator.			

PORT OF OTHELLO	Evaluate potential construction of a small business deveopment facility.				
Approved 11/17/2005	CERB Grant	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital			
	\$12,500	-	\$9,375	\$21,875	
Project Update (April 2010):	Small business facility expected to be placed in new business park in 2013.				

PORT OF SKAGIT	Feasibility study to evaluate a regional value-added food processing center.			
Approved 5/15/2008	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital			
	\$45,000	_	-	\$45,000
Project Update (April 2010):	No development has occurred yet.			

PORT OF SUNNYSIDE	Feasibility study on future development of the Port of Sunnyside's 106-acre East Edison Industrial Park.				
Approved 7/21/2005	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital				
	\$45,000	-	\$23,000	\$68,000	
Project Update (April 2010):	Road, sewer, water and sidewalks complete on South portion of property. Swofford/Halma Medical Clinic opened in the industrial park and Blue Line Manufacturing will be locating there soon. Job details reported under Construction Projects Table, see page 24.				

PORT OF WHITMAN COUNTY	Feasibility study to examine scope & costs of expanding telecommunications fiber from Pullman to Spokane along state-owned Palouse Coulee City railroad right-of-way.			
Approved 7/17/2008	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital			
	\$25,000	_	\$73,839	\$98,839
Project Update (April 2010):	Railroad route was deemed unfeasible. However, the line will be constructed along state and county roads within hte next three years. Port was awarded a \$9.8 million rural telecommunication grant from the Dept. of Commerce in the spring of 2010.			thin hte next three years. 2010.

^{*}Usually local match, but can include federal funds.

PLANNING PROJECTS Cont'd

PORT OF WHITMAN COUNTY	A feasibility study to produce an executable plan to construct a building, or expand an existing building.			
Approved 5/17/2007	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capita			
	\$50,000	_	\$25,000	\$75,000
Project Update (April 2010):	Green IT Alliance (GITA) sited in the existing building (no new construction) at the Pullman Industrial Park and successfully implemented Innovation Partnership Zone (IPZ) projects.			d successfully implemented

PORT OF WHITMAN COUNTY	Evaluate constructing a port-owned small-business incubator facility at the Pullman Industrial Park.			
Approved 9/15/2005	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital			
	\$25,000	-	\$6,222	\$31,222
Project Update (April 2010):		No construction to date. Based on study results, Port pursued and was awarded an Innovation Partnership Zone designation and \$1 million grant, used to purchase an additional 40 acres of industrial land.		

REARDAN AREA PDA	A study to determine the feasibility of constructing a museum for the Inland Empire Railway Historical Society (IERHS) in order to promote tourism development.			
Approved 3/20/2008	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital			
	\$30,000	_	\$10,000	\$40,000
Project Update (April 2010):		Additional funds were obtained and track construction began in June 2010. Completion of this phase will allow the transfer of railcars to the property. Museum expected to be complete 2012.		

REPUBLIC PDA	Feasibility study/site pred	Feasibility study/site predevelopment plan for light industrial park to attract new industry to the area.			
Approved 9/18/2003	CERB Grant	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital			
	\$50,000	-	\$8,000	\$58,000	
Project Update (April 2010):	Water/sewer system is in	Water/sewer system is installed. Other construction in progress.			

SKAGIT COUNTY	Assess feasibility to create value-ac & Snohomish counties).	Assess feasibility to create value-added agri-business development facility to retain agri-industry (affecting Whatcom, Skagit, Island, San Juan & Snohomish counties).			
Approved 1/20/2005	CERB Grant	Other State Funds	Other Public (non-state) Funds*	Total Public Project Capital	
	\$15,000	-	-	\$15,000	
Project Update (April 2010):	Development of Northwest Agricul	Development of Northwest Agriculture Business Center Client Services Program.			

SKAMANIA COUNTY PUD #1	Evaluate the acquisition of the Port of Skamania's Carson industrial water supply system to support Carson Mineral Hot Springs Resort.				
Approved 11/17/2005	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital				
	\$50,000	_	\$85,000	\$135,000	
Project Update (April 2010):	Water transmission lines have been constructed and the Port of Skamania Well acquired to provide sufficient water to Carson Mineeral Hot Springs Resport. Job details reported under Construction Projects Table, see page 29.				

SKOKOMISH TRIBE	Feasibility study for a marina with fuel services on the waterfront of Potlatch on Hood Canal to support tourism development.			
Approved 1/17/2008	CERB Grant Other State Funds Other Public (non-state) Funds* Total Public Project Capital			Total Public Project Capital
	\$50,000	-	-	\$50,000
Project Update (April 2010):	Project determined not feasible.			

TOWN OF TWISP	Feasibility study to evaluate the use of 6.5 acres of former US Forest Service property.			
Approved 3/20/2008	CERB Grant	Other State Funds	Other Public (non-state) Funds*	Total Public Project Capital
	\$50,000	-	\$2,500	\$52,500
Project Update (April 2010):	Study completed July 2010. Two funding applications for construction are in process. Development is expected to occur, contingent upon funding.			ed to occur, contingent

TOWN OF WILSON CREEK	Feasibility study to evaluate the construction of a new business incubator building at the Wilson Creek Airport.			
Approved 3/15/2007	CERB Grant	Other State Funds	Other Public (non-state) Funds*	Total Public Project Capital
	\$19,000	-	\$9,500	\$28,500
Project Update (April 2010):	Project determined not feasible.			

^{*}Usually local match, but can include federal funds.

FUNDING HISTORY BY COUNTY 2005 - 2009

COUNTY	CERB Funds Awarded	Other Public Project Funds Leveraged	Jobs Created & Retained	Private Investment Leveraged
Adams	\$12,500	-	_	-
Asotin	\$50,000	-	-	-
Benton	\$195,000	-	87	\$3,500,000
Chelan	\$100,000	\$110,000	_	-
Clallam	\$17,500	\$7,500	_	-
Columbia	\$1,050,000	\$130,000	_	-
Cowlitz	\$3,300,000		243	\$226,390,000
Douglas	\$80,000	\$100,000	35	\$181,000,000
Ferry	\$724,000	\$224,908	24	\$60,000
Garfield	\$272,750	\$139,703	2	
Grant	\$3,880,300	\$13,287,500	750	\$2,038,650,000
Grays Harbor	\$3,523,000	\$11,997,000	401	\$101,075,450
Kitsap	\$555,400	-	-	\$400,000
Kittitas	\$1,000,000	-	-	-
Klickitat	\$1,000,000	-	31	\$258,000
Lewis	\$3,095,000	\$4,201,696	546	\$138,822,002
Lincoln	\$2,975,803	\$3,222,200	13	\$4,500,000
Mason	\$256,250	\$41,899	51	\$500,000
Okanogan	\$50,000	\$20,000		
Pacific	\$2,640,000	\$220,000	362	\$1,368,000
Pend Oreille	\$465,000	-	124	\$119,000
Skagit	\$460,856	\$45,000	102	\$30,000,000
Skamania	\$1,750,000	\$950,000	25	\$2,000,000
Snohomish	\$2,000,000	\$4,416,777	630	\$54,000,000
Spokane	\$8,000,000	\$3,450,000	133	\$1,693,497
Stevens	\$529,000	\$710,567	130	
Thurston	\$1,000,000	\$303,679	15	\$303,679
Walla Walla	\$2,000,000	\$58,001,301	545	\$50,200,000
Whatcom	\$1,192,000	\$25,000	308	\$41,000,000
Whitman	\$1,900,000	\$25,000	20	\$502,393
Yakima	\$1,355,000	-	270	\$41,987,000
Totals	\$45,429,359	\$101,629,730	4,847	\$2,918,329,021

FUNDING HISTORY BY LEGISLATIVE DISTRICT 2005 - 2009

LEGISLATIVE DISTRICT	CERB Funds Awarded	Other Public Project Funds Leveraged	Jobs Created & Retained	Private Investment Leveraged
6	\$8,000,000	\$3,450,000	133	\$1,693,497
7	\$4,693,803	\$4,157,675	291	\$4,679,000
8	\$145,000	-	2	-
9	\$2,235,250	\$164,703	22	\$502,393
12	\$230,000	\$230,000	35	\$181,000,000
13	\$4,880,300	\$13,287,500	750	\$2,038,650,000
15	\$4,105,000	\$950,000	326	\$44,245,000
16	\$3,100,000	\$58,131,301	630	\$53,700,000
18	\$2,000,000	-	80	\$90,000
19	\$5,965,000	\$12,217,000	830	\$328,418,000
20	\$3,095,000	\$4,201,696	546	\$138,822,002
22	\$1,000,000	\$303,679	15	\$303,679
24	\$465,5000	\$7,500	96	\$325,450
26	\$555,400	-	-	\$400,000
35	\$1,306,250	\$41,899	51	\$500,000
39	\$400,856	-	102	\$30,000,000
40	\$60,000	\$45,000	-	-
42	\$1,192,000	\$25,000	308	\$41,000,000
44	\$2,000,000	\$4,416,777	630	\$54,000,000
Totals	\$45,429,359	\$101,629,730	4,847	\$2,918,329,021

APPENDIX A

Washington Economic Development Commission Comments

As required by RCW 43.160.900, CERB provided a draft of this report to the Washington State Economic Development Commission (WEDC) for review and comment.

This letter responds to the legislative requirement for Washington Economic Development Commission (WEDC) to review the 2010 evaluation report of the Community Economic Revitalization Board (CERB). Bolstering economic development and job creation is a mission the WEDC shares with CERB. The WEDC is legislatively charged with developing a long term economic development strategy for the state and assessing how state agency programs align to the strategy. In February 2009 WEDC announced the goal to make Washington the most attractive, creative and fertile investment environment for innovation in the world by 2020. CERB is charged with funding public infrastructure improvements that encourage new business development and expansions in areas seeking economic growth. Eligible facilities include: bridges, roads, domestic and industrial water, earth stabilization, sanitary sewer, storm water, railroad, telecommunications, electricity, transportation, natural gas, buildings or structures and port facilities.

The 2010 evaluation report presents a detailed documentation of the multiple ways CERB projects are leveraging private investment, generating tax revenue and creating jobs across the entire geography of the state. In our view CERB is doing an excellent job of allocating resources on a project by project basis and monitoring the results within the legislative framework it operates.

Looking ahead, we see the prospect to build on this experience and to help foster a new dynamic for innovation in the state. Innovation is the process by which new knowledge is transformed into economic value. Knowledge creation and innovation will drive future business growth, employment and increases in standards of living. It is not necessarily a linear process, rather an open, multi-disciplinary, distributed learning process with lots of interaction between innovating actors—an innovation ecosystem. CERB could pioneer an investment model with less focus on "tangible" physical infrastructure and more on "intangible" innovation infrastructure. CERB is already moving in this direction with support of strategic aerospace projects, R&D intensive industry parks, incubators and a \$3 million program for export assistance services. Such initiatives, properly executed, can help quicken economic recovery, expand demand for Washington products and services, create jobs and improve our competitiveness in global markets.

By synching project investments to the needs of regional innovation clusters a high rate of return could be achieved. Innovation clusters are more likely to register higher patent production and commercialization, business start-ups, employment growth, wage increases, and invested capital.

With this background in mind, we recommend that CERB give emphasis to projects that:

- Align with the growth of regional innovation clusters
- Augment the talent pipeline, skills and adaptability of the local workforce.
- Attract, support and retain entrepreneurs and start-up investors
- Finance prototyping, testing and deployment of new manufacturing processes
- Accelerate use of advanced technology into infrastructure projects
- · Leverage innovation related federal program funding
- Catalyze public-private collaborations in the regional innovation ecosystem
- Network the local region to innovation assets in other regions
- Monitor innovation metrics to evaluate results and share best practices

An examination of Washington's economic development policies and resources relative to peers indicates that other states have more ambitious, generous, long-term revenue streams and more flexible tools to support innovation clusters, talent development, entrepreneurship, investment and export development. Even with its current modest funding, we believe CERB can design its investments to be an innovation multiplier and make innovation in Washington happen more quickly than in other regions around the world.

Respectfully submitted,

Egil Milbergs

Egils Milbergs
Executive Director,

Washington Economic Development Commission

W A S H I N G T O N economic development

APPENDIX B

CERB Response to WEDC Comments

"The legislature finds that it is the public policy of the state of Washington to direct financial resources toward the fostering of economic development through the stimulation of investment and job opportunities....Reducing unemployment and reducing the time citizens remain jobless is important for the economic welfare of the state. A valuable means of fostering economic development is the construction of public facilities which contribute to the stability and growth of the state's economic base... A community economic revitalization board is needed which shall aid the development of economic opportunities." – RCW 43.160.

The Community Economic Revitalization Board (CERB) values the Washington Economic Development Commission's (WEDC) comments regarding CERB's biennial report. Especially appreciated is the Commission's recognition of the value of CERB's investments and the measurement of the tangible results of funded projects.

CERB has been entrusted by the Washington Legislature with the mission of stimulating private investment and creating jobs. Over the course of the board's successful 28-year history, CERB has acted with the guiding principle that effective economic development must be timely. CERB is unique in its ability to respond swiftly to requests for assistance, providing the kind of flexibility which enables local governments to take advantage of emerging economic opportunities in their regions.

As a result of CERB's responsive investments, more than 30,000 jobs have been created and retained by private businesses in our state. Local governments apply to CERB for assistance when facing infrastructure limitations which hinder business development. Nearly always, the catalyst for an application to CERB is a company considering doing business outside of Washington, either by moving existing operations out of the state or by locating a new facility elsewhere. By funding infrastructure improvements which serve private industry, CERB opens up growth opportunities which has allowed these companies to invest over \$5 billion in locating and expanding their operations here in Washington.

CERB recognizes the role it plays to forward the state's innovation economy. For example, the board has recently invested in several aerospace sector projects in Snohomish and Spokane Counties. These projects are highly valued jobs, private investment, and tax revenue generators for the state, and help to secure and expand the aerospace industry in Washington. As one of the state's highest economic development priorities, the aerospace cluster is among the largest exporters of Washington products and services. Similarly, CERB recognized the greater value of investing in the Port of Whitman's industrial park because of the commercialization of innovation underway in that region.

Projects come to CERB as a result of local needs. The board prides itself on its commitment to a critical review of every request for funding, while moving quickly to ensure the local opportunity for economic growth is not missed. The rapid implementation of the Export Assistance Program and exhaustive grant proposal review testifies to this commitment. CERB looks forward to working with the Economic Development Commission and the Department of Commerce to advance Washington's economy and create jobs in this time of great need.

Respectfully,

Tom Trulove

Chair, Community Economic Revitalization Board

