

RANKING MINORITY MEMBER
RACING, GAMING AND WAGERING
STATE-NATIVE AMERICAN RELATIONS

COMMITTEE MEMBER
AGRICULTURE
BANKS
ETHICS AND INTERNAL GOVERNANCE
VETERANS, HOMELAND SECURITY AND
MILITARY AFFAIRS

WEBSITE: JORDAN.NYSENATE.GOV

NEW YORK
STATE
SENATE

SENATOR DAPHNE JORDAN
43RD SENATE DISTRICT

ALBANY OFFICE
LEGISLATIVE OFFICE BUILDING
ROOM 508
ALBANY, NY 12247
(518) 455-2381

DISTRICT OFFICE
1580 COLUMBIA TURNPIKE
BLDG. 2, STE. 1
CASTLETON-ON-HUDSON, NY 12033
(518) 371-2751

EMAIL: JORDAN@NYSENATE.GOV

January 25, 2021

The Honorable Andrew Cuomo
Governor of New York State
NYS Capitol, 2nd Floor
Albany, NY 12224

The Honorable Andrea Stewart-Cousins
President Pro Tempore and Senate Majority Leader
Room 330, State Capitol
Albany, NY 12247

The Honorable Carl Heastie
Speaker, New York State Assembly
Room 932, Legislative Office Building
Albany, NY 12248

Re: Requesting full restoration of VLT Host Aid in the 2021-22 State Budget

Dear Governor Cuomo, Leader Stewart-Cousins, and Speaker Heastie:

We write on a matter of the utmost urgency and importance to our respective local communities in respectfully requesting a full restoration of Video Lottery Terminal (VLT) Host Aid for Saratoga Springs and Saratoga County as part of the 2021-22 State Budget. As you know, the 2021-22 Executive Budget's proposed elimination of VLT Host Aid to cities outside of Yonkers would result in the City of Saratoga Springs losing \$2,325,592 in VLT Aid, and Saratoga County losing \$775,198 in this vital, much-needed funding. A loss of this magnitude represents a massive financial hit to Saratoga Springs' and Saratoga County's finances and must not be allowed to happen.

Saratoga Springs and Saratoga County are the proud home to the world-renowned Saratoga Race Course and Saratoga Casino Hotel and countless culinary, cultural, arts, and entertainment attractions. The Saratoga Race Course and Saratoga Casino Hotel have contributed over \$1 billion to New York State education since January 2004 and are vital parts of the community. With in-person attendance suspended during last year's 40-day Saratoga Race Course season, as well as the significant financial impacts caused by COVID-19 mitigation, and resulting statewide economic downturn, the restoration of VLT Host Aid for Saratoga Spring and Saratoga County is of the utmost urgency. Accordingly, this request represents one of our top local budgetary priorities for the 2021-22 State Budget cycle.

If VLT Host Aid is not fully restored, the City of Saratoga Springs, Saratoga County, and our Capital Region would absorb an immediate financial impact of \$3,100,790, resulting in lost jobs and essential local services being deeply cut or eliminated. Removal of VLT Host Aid as proposed in the 2021-22 Executive Budget also would imperil the viability of our horseracing and thoroughbred industries that are so important to the local community and economy.

We respectfully request the full restoration of Saratoga Springs' and Saratoga County's share of VLT Host Aid as part of the 2021-22 State Budget. Thank you for your consideration of our request.

Sincerely,

Daphne Jordan
State Senator, 43rd District

Carrie Woerner
Member of Assembly, 113th District

Jim Tedisco
State Senator, 49th District

Mary Beth Walsh
Member of Assembly, 112th District

Cc: Saratoga Springs Mayor Meg Kelly
Saratoga Springs Commissioner of Finance Michele Madigan
Saratoga Springs Commissioner of Accounts John P. Franck
Saratoga Springs Commissioner of Public Works Anthony Scirocco
Saratoga Springs Commissioner of Public Safety Robin Dalton
Todd Kusnierz, Chairman, Saratoga County Board of Supervisors