

State Of Maryland

2021 Bond Initiative Fact Sheet

1. Name Of Project		
Pride of Baltimore II		
2. Senate Sponsor	3. House Sponsor	
Ferguson	Lierman	
4. Jurisdiction (County or Baltimore City)	5. Requested Amount	
Baltimore City	\$350,000	
6. Purpose of Bond Initiative		
the acquisition, planning, design, construction, repair, renovation, reconstruction, site improvement, and capital equipping of the Pride of Baltimore II		
7. Matching Fund		
Requirements:	Type:	
Grant		
8. Special Provisions		
<input type="checkbox"/> Historical Easement	<input checked="" type="checkbox"/> Non-Sectarian	
9. Contact Name and Title	Contact Ph#	Email Address
Delegate Lierman		brooke.lierman@house.state.md.us
Senator Ferguson		
10. Description and Purpose of Organization (Limit length to visible area)		
<p>Pride's mission is to promote historical maritime education, foster economic development and tourism, and represent the people of Maryland in every port she visits. Pride, Inc. is a nonprofit organization which manages and owns PRIDE OF BALTIMORE II, a replica of an 1800s Baltimore Schooner. Since her launch in 1988, PRIDE II has sailed as a living representation of Baltimore's visionary approach toward revitalization, and as a goodwill ambassador for all of Maryland's citizens. Beginning and ending nearly each of her 33 seasons at home in Baltimore, to date she has traveled to over 250 ports in 40 countries across the globe. In 2021 our new partnership with the National Park Service focuses on providing access and opportunity to Maryland's underserved citizens. In 2022 Pride will sail to the Great Lakes to promote visitation to Maryland.</p>		

11. Description and Purpose of Project (Limit length to visible area)

Pride, Inc. respectfully requests funding for vital maintenance projects that will prolong the life of the historic ship, promote safety, and be more green. As a 33-year-old replica of an 1800s clipper ship, there are important parts that need to be replaced at this phase in the ship's life: two engines, to be replaced with environmentally friendlier green engines; rescue boat; generator; shafts; propellers; thru hulls; and planking. These maintenance projects will benefit our environment and ensure that PRIDE OF BALTIMORE II can advance its mission to promote historical maritime education, foster economic development and tourism, and represent the people of Maryland in every port she visits. This much-needed capital work will occur during the winter months during the next two seasons. Completing this work is important for the safety of our crew and the public.

Round all amounts to the nearest \$1,000. The totals in Items 12 (Estimated Capital Costs) and 13 (Proposed Funding Sources) must match. The proposed funding sources must not include the value of real property unless an equivalent value is shown under Estimated Capital Costs.

12. Estimated Capital Costs

Acquisition	\$0
Design	\$31,500
Construction	\$158,750
Equipment	\$263,772
Total	\$454,022

13. Proposed Funding Sources - (List all funding sources and amounts.)

France-Merrick Foundation	\$50,000
Middendorf Foundation	\$30,000
Capital Campaign - Private Giving	\$24,022
Maryland State Bond Funding	\$350,000
Total	\$454,022

14. Project Schedule (Enter a date or one of the following in each box. N/A, TBD or Complete)			
Begin Design	Complete Design	Begin Construction	Complete Construction
1/1/2021	10/31/2021	12/1/2021	2/10/2023
15. Total Private Funds and Pledges Raised	16. Current Number of People Served Annually at Project Site		17. Number of People to be Served Annually After the Project is Complete
50000.00	89,500		100,000
18. Other State Capital Grants to Recipients in the Past 15 Years			
Legislative Session	Amount	Purpose	
2017	\$90,000	Maryland Heritage Areas Authority capital grant for d	
19. Legal Name and Address of Grantee		Project Address (If Different)	
Pride of Baltimore, Inc. 1240 Key Highway Baltimore, MD 21230		1910 S. Clinton Street Baltimore, MD 21224	
20. Legislative District in Which Project is Located	46 - Baltimore City		
21. Legal Status of Grantee (Please Check One)			
Local Govt.	For Profit	Non Profit	Federal
[]	[]	[X]	[]
22. Grantee Legal Representative		23. If Match Includes Real Property:	
Name:	Imran Shaukat	Has An Appraisal Been Done?	Yes/No
Phone:	410-576-4756		No
Address:		If Yes, List Appraisal Dates and Value	
Semmes Attorney at Law 25 South Charles Street Ste 1400 Baltimore, MD 21201			

24. Impact of Project on Staffing and Operating Cost at Project Site			
Current # of Employees	Projected # of Employees	Current Operating Budget	Projected Operating Budget
15	15	1166346.00	1250000.00
25. Ownership of Property (Info Requested by Treasurer's Office for bond purposes)			
A. Will the grantee own or lease (pick one) the property to be improved?			Own
B. If owned, does the grantee plan to sell within 15 years?			No
C. Does the grantee intend to lease any portion of the property to others?			No
D. If property is owned by grantee any space is to be leased, provide the following:			
Lessee	Terms of Lease	Cost Covered by Lease	Square Footage Leased
N/A			
E. If property is leased by grantee - Provide the following:			
Name of Leaser	Length of Lease	Options to Renew	
N/A			
26. Building Square Footage:			
Current Space GSF	6,000		
Space to be Renovated GSF	6,000		
New GSF	0		

27. Year of Construction of Any Structures Proposed for Renovation, Restoration or Conversion

1988

28. Comments

Thank you for the honor and opportunity to apply!!