BRIDGE AUTHORITY AND COLUMBIA MEMORIAL HEALTH ANNOUNCE NEW SPONSORSHIP
April 29, 2015

Page 2 of 2

	[image: image1.jpg]Bridge
Authority

NEW YORK
STATE OF
OPPORTUNITY.

	

Contact:

John Bellucci | jbellucci@nysba.ny.gov| (845) 691-7245

For Immediate Release: April 29, 2015
BRIDGE AUTHORITY AND COLUMBIA MEMORIAL HEALTH

ANNOUNCE NEW SPONSORSHIP TO PROMOTE HEALTHY LIVING

Catskill, NY – The New York State Bridge Authority announced today a new sponsorship of its Rip Van Winkle Bridge Walkway by Columbia Memorial Health. The partnership is aimed at encouraging healthy living through outdoor activity and exploration of the Hudson Valley’s historic bridges.

“The Bridge Authority operates for the economic and social benefit of the State of New York and its residents and visitors,” Executive Director Joseph Ruggiero said. “This sponsorship with Columbia Memorial Health is one example of how the Bridge Authority serves its customers and communities in a manner that helps to keep tolls down while providing reliable, safe and convenient access to this unique, scenic and historical area.”

Columbia Memorial Health sponsorship of the Bridge Authority’s Rip Van Winkle Bridge Walkway is set to launch on May 1, 2015 and will run through April 30, 2016. The sponsorship provides the Bridge Authority with non-toll revenue and allows the Authority to continue to operate at low costs, which is consistent with its mission. It also encourages use of an integrated part of the history and heritage of the Hudson River Valley.

The Bridge Authority will receive $17,700 for the sponsorship without incurring any costs. All costs to produce and install the sponsorships are the responsibility of Travelers Marketing, the Authority’s contractor for the program.
“The advertising program has been very successful,” Authority Chairman Richard A. Gerentine said. “While other sources of revenue will never replace the need for toll revenue to maintain our bridges, these efforts show an entrepreneurial spirit and a willingness to be as efficient as possible.”

Beyond financial support, the partnership represents a unified mission of Columbia Memorial Health and the Bridge Authority to promote exercise and a healthy lifestyle within its communities. Residents and visitors are invited to walk along the 5,041-foot bridge walkway and take in the sights of the Hudson River. Health benefits associated with walking include a lower risk of high blood pressure, high cholesterol and diabetes – all three of which are risk factors for heart disease and stroke.

“Staying physically fit is one of the keys to good health, and what better way to stay fit than taking in the tremendous views from the bridge walkway,” said Columbia Memorial Health President and Chief Executive Officer Jay P. Cahalan. “We hope this sponsorship encourages more of our community members to get active, improve their health and enjoy the unique beauty of our region.”
As part of the sponsorship, Columbia Memorial Health will receive recognition as the Rip Van Winkle Bridge Walkway sponsor on two fixed roadway signs visible to drivers and pedestrians approaching the bridge from each direction. Additionally, sponsor recognition signage will be erected on flagpoles on either side of the bridge as well as on the gate arms at the toll plaza.

The Rip Van Winkle Bridge opened to the public on July 2, 1935 and connects Greene and Columbia counties. The Walkway is open every day, dawn to dusk.

Since 2011, as a result of a competitive bid process, the New York State Bridge Authority has worked with Travelers Marketing LLC, a marketing and sponsorship agency, to generate non-toll revenue through advertising and sponsorships at the five historical Hudson River Valley bridges. Over the past four years, the Authority has received over $700,000 in advertising revenue. Travelers Marketing specializes in aligning private sector marketing objectives with public sector policy objectives to create sponsorship programs that benefit both sectors.

For all of the latest news, business opportunities, and Authority updates please follow us on Twitter at @NYSBridge (https://twitter.com/#!/NYSBridge). You can also find us on Facebook (www.facebook.com) by searching for the “New York State Bridge Authority.”

ABOUT COLUMBIA MEMORIAL HEALTH
Columbia Memorial Health is an advanced multi-specialty healthcare system serving more than 100,000 residents in Columbia, Greene and Dutchess Counties at 40 care centers, including 17 primary care and 23 specialty care centers, located throughout the region. In addition, CMH’s inpatient hospital, located near downtown Hudson, has served our region since 1893 and is today one of the most innovative and technically advanced facilities in the Hudson Valley. The hospital focuses on advanced surgery, primary care and patient education. CMH’s mission is to provide our communities with safe, high-quality, comprehensive healthcare services in a dignified and compassionate environment. Learn more at www.columbiamemorialhealth.org.
ABOUT TRAVELERS MARKETING LLC

Travelers Marketing was founded in 1997 to work exclusively with toll roads, departments of transportation, departments of motor vehicles and state authorities to develop unique marketing and sponsorship programs. The company’s various programs reach drivers over 5 billion times annually. Travelers Marketing sells sponsorship and advertising on behalf of more than 30 state agencies and authorities. For more information, please visit http://www.travelersmarketing.com
Page 1 of 2

