

Table 1. Corporate Welfare Grant & Loan Programs	2016-17 Budget (Thousands)
Spending Programs	
Agricultural Excellence	\$1,200
Agricultural Research	\$1,687
Agricultural Promotion, Education and Exports	\$275
Alternative Fuels Funding	\$591
Ben Franklin Tech Development Authority Transfer	\$14,500
City Revitalization and Improvement Fund	\$12,430
Commonwealth Financing Authority Transfer	\$95,347
Council on the Arts	\$964
Food Marketing and Research	\$494
Grants to the Arts	\$9,590
Hardwoods Research and Promotion	\$385
Industry Partnerships	\$1,813
Infrastructure and Facilities Improvement Grants	\$19,000
Keystone Communities	\$12,200
Life Sciences Greenhouses	\$3,000
Livestock Show	\$195
Machinery and Equipment Loan Fund	\$37,045
Marketing to Attract Business	\$2,005
Marketing to Attract Tourists	\$11,414
Municipalities Financial Recovery Revolving Fund Transfer	\$3,000
Neighborhood Improvement Zone Fund	\$47,100
New Choices/New Options	\$500
Open Dairy Show	\$195
Partnerships for Regional Economic Performance	\$11,880
Pennsylvania First	\$20,000
Pennsylvania Race Horse Development Fund	\$250,073
Tourism-Accredited Zoos	\$750
Transfer to the Nutrient Management Fund	\$2,714
Office of International Business Development	\$6,022
Youth Shows	\$154
Total	\$566,523
Tax Credits	
Film Tax Credit	\$60,000
Job Creation Tax Credit	\$10,100
Research and Development Tax Credit	\$55,000
Keystone Opportunity Zone	\$78,000
Keystone Innovation Zone	\$25,000
Resource Enhancement and Protection Tax Credit	\$10,000
Alternative Energy Production Tax Credit	\$0
Total	\$238,100
Total	\$804,623
Sources: FY 2016-17 Tracking Run & 2016-17 Governor's Executive Budget	