

STATE OF NEW YORK | EXECUTIVE CHAMBER

ANDREW M. CUOMO | GOVERNOR

Pou Piblikasyon Imedya: 18 jiyè 2014

GOUVÈNÈ CUOMO ANONSE DEZYÈM DEFI ANYÈL ADIRONDACK

Gouvènè Vermont Peter Shumlin ak lòt ofisyèl yo pou patisipe nan aktivite kap dire tout jounen pou pwomote touris nan Adirondacks nan Dimanch 20 jiyè

REMAKE: Medya ki ta renmen patisipe dwe Rezève Alavans RSVP nan press.rsvp@exec.ny.gov a 7:00 p.m. vandredi

Gouvènè Andrew M. Cuomo jodia te anonse detay pou 2^{yèm} Defi Anyèl Adirondack, sa ki deziyen pou pwomote touris ak opòtinite rekreyasyon nan rejyon an. Kòm yon pati nan Defi a, Gouvènè Cuomo pral patisipe nan kannòt Whitewater Gouvènè Vermont Peter Shumlin, ak plizyè ofisyèl lokal eta ak reprezantan endistri touris yo.

“Defi Adirondack la se osijè pou souliye bote ak opòtinite rekreyasyon ki disponib pou vizitè yo nan rejyon an, e dezyèm defi anyèl New York la pral montre tout bagay Adirondack gen pou ofri tankou li pat janm genyen anvan,” Gouvènè Cuomo te deklare. “Ane pase nou te fikse etanda byen wo avèk yon Defi ki te atire yon varyete reprezantan nan endistri touris la, lidè biznis yo ak ofisyèl ki eli yo, e ane sa a nou prale ankò pi lwen.”

Ekip kannòt whitewater Gouvènè Cuomo pral gen ladann Sandra Lee ak pitit fi li yo.

Konpetisyon siplemantè kannòt nan defi ane sa ap enkli:

- Konferans Demokratik Asanble Eta New York, kòmande pa Prezidan Sheldon Silver
- Konferans Repibliken Sena Eta New York, kòmande pa Senatè Betty Little
- Konferans Demokratik Endepandan Sena Eta New York, kòmande pa Lidè Jeff Klein
- Konferans Demokratik Sena Eta New York, kòmande pa lidè Andrea Stewart-Cousins
- Konte Onondaga, kòmande pa Egzekitif Konte Joanie Mahoney

Haitian Creole

- Vil Albany, kòmande pa Majistra Kathy Sheehan
- Lwès New York, kòmande pa Ko-Preizdan Konsèy Rejyonal WNY Howard Zemsky ak Majistra Paul Dyster nan Niagara Falls

Anplis de kannòt whitewater, Defi Adirondack 2014 ofri patisipan yo psibilite pou jwe gòlf, randone, lapèch, bisiklèt, pedal, ram kannòt, kanoe, kayak, oswa patisipe nan yon balad moto nan Adirondack. Yon resepsyon Taste NY te egalman òganize pou montre anpil manje klas mondyal ak bwason ki pwodui pa founisè lokal yo.

Lòt patisipan yo nan defi ane sa a enkli:

- Senatè Eta New York yo Hugh Farley, Diane Savino, David Valesky, Michael Gianaris, ak Patty Ritchie
- Manm Asanble Eta New York J. Gary Pretlow, Keith Wright, Marc Butler, Michael Cusick, Donna Lupardo, Kenneth Zebrowski, Addie Russell, Sam Roberts, Patricia Fahy, Angelo Santabarbara, Michaelle Solages, Daniel Stec, ak Maritza Davila
- Prezidan Konsèy Sipèvizè Konte Essex Randy Douglas
- Prezidan Konsèy Sipèvizè Konte Hamilton Bill Farber
- Prezidan Konsèy Sipèvizè Konte Frankin D. Billy Jones
- Prezidan Konsèy Sipèvizè Konte St. Lawrence Jonathan Putney
- Majistra Springs Saratoga Joanne Yepsen
- Larry Schwartz, Sekretè Gouvènè a
- Prezidan ESD ak PDG Kenneth Adams
- Komisyonè Biwo Lwazi Pak ak Konsèvasyon Istorik Rose Harvey
- Komisyonè DEC Joseph Martens
- Komisyonè OGS RoAnn Destito
- Chanselye SUNY Nancy Zimpher
- Prezidan SUNY Canton Zvi Szafran
- Prezidan SUNY Plattsburgh John Ettlting
- Prezidan Inivèsite Clarkson ak Ko-Prezidan Konsèy Rejyonal Tony Collins

- Manm Komite Konsèy Touris Cristyne Nicholas, Thomas Mulroy, ak John Ernst
- Prezidan Ajans Park Adirondack Lani Ulrich
- Brian Stratton Direktè, Canals Corporation NYS
- Prezidan Konsèy Libète Pwovizwa Tina Stanford
- Direktè Divizyon Afè Veteran Kolonel. Eric Hesse
- Direktè pa entèrim Biwo NYS pou Granmoun aje Corinda Crossdale
- Komisyonè pa entèrim Depatman Dwa Imen Helen Foster
- Ko-Prezidan Konsèy Rejyonal Mohawk Valley Lawrence T. Gilroy
- NYS AFL-CIO Direktè Afè Gouvènman Suzy Ballantyne
- Prezidan Konsèy Buffalo Building & Construction Trades Paul Brown
- Prezidan & PDG Konsèy Biznis NYS Heather Bricetti
- Patisipan nan jwèt Olenpik Chris Mazdzer ak Andrew Weibrecht

Nan 2012 sèlman, touris nan rejyon Adirondacks te jenere \$1.24 bilyon dola nan depans dirèk ak \$152 milyon dola nan eta ak taks lokal yo. Sektè ekonomik sa a te entegral nan rejyon an, atribye pou 13,890 djòb, 17.9 pousan de tout travay nan rejyon an, ak \$332 milyon dola nan revni travay.

###

Wa p jwenn lòt nouvèl nan sitwèb www.governor.ny.gov
 Eta New York | Executive Chamber | press.office@exec.ny.gov | 518.474.8418

WE WORK FOR THE PEOPLE
 PERFORMANCE * INTEGRITY * PRIDE