

MOUNT VERNON TRIANGLE

COMMUNITY IMPROVEMENT DISTRICT Fiscal Year 2015 Annual Report October 1, 2014 to September 30, 2015

Letter from Chairman and President & CEO

Dear Valued Stakeholder:

With the hard work and dedication of our stakeholder partners, Mount Vernon Triangle has made tremendous strides toward fulfilling the promise of developing a thriving yet unique sense of place and becoming a destination of choice for District residents and beyond. In the process, we've moved closer to achieving the vision of being the vibrant new downtown neighborhood envisioned in the 2003 Mount Vernon Triangle Action Agenda—the strategic roadmap that guides our efforts.

The path has been neither quick nor easy and has required significant focus and collaboration. But through it all, the Mount Vernon Triangle Community Improvement District (MVT CID) has been at the epicenter of the community, providing services to enhance the overall quality of life for its residents, businesses, visitors, employees and property owners.

As a result, Mount Vernon Triangle has become especially known for its vibrancy, growing to more than 55 restaurants and retailers. This progress has enhanced our destination appeal and led to the improvement, animation, safety and walkability of our public spaces. Retail leases executed in FY 2015 include Ray's Hell Burger Too, Alta Strada, Orangetheory Fitness, Bhakti Yoga, Ottoman Taverna, RPM Italian, SoulCycle and Devon & Blakely.

Future growth is thoughtfully coordinated to ensure balance among commercial, residential and retail offerings. There are 1.7 million square feet of office space and 3,998 residential units existing or under construction. The D.C. Bar has announced plans to build a new headquarters office building at 901 4th Street. Apartments at 1011 4th Street and 455 Eye Street are adding new residents to an already strong base of people enjoying the access, amenities and convenience inherent to Mount Vernon Triangle. Future development is anticipated to include one million additional square feet of office space and 1,000+ residential units, making Mount Vernon Triangle one of the fastest growing neighborhoods in the District.

This vertical development has fueled a powerful transformation that makes Mount Vernon Triangle one of DC's great places to live, work, do business and entertain. Moving ahead, our ground-level ability to leverage Mount Vernon Triangle's intrinsic assets, positive attributes and core strengths – including its rich past, distinct inclusivity and authenticity,

and centralized location and connectivity – will provide the level of stabilization and permanence that will reflect Mount Vernon Triangle's maturation into a self-sustaining community.

This past year, the MVT CID focused on building greater community through events. With strong sponsorship support, the Saturday FRESHFARM Farmstand was back for a highly successful second year. Also launched in FY 2015 was the Tunes in the Triangle concert series, which brought live music to the CID on the first Thursday of each of the summer months. The CID also worked with a local artist to produce the "City Fields" temporary art installation on the fence around the surface parking lot at 5th and K Streets.

Working with our government partners to launch the Mount Vernon Triangle Cobb Park design study was a priority for the CID as we continued to find ways to preserve and enhance green spaces and parks and provide meaningful venues for family recreation. The deep history of the Triangle continues to bring context and culture even as we welcome new development. This history was honored and celebrated as we researched and planned the "Real History, Real Life" engaging coaster campaign launched in 2016.

Our story is your story. And there is no greater manifestation of the Mount Vernon Triangle story than through the voices of our stakeholder partners. In this annual report you will hear the story of Mount Vernon Triangle through some of these voices along with additional detail of the MVT CID's initiatives and accomplishments over the past year. We appreciate your continued partnership and support, and look forward to working

with you on the neighborhood's ongoing success in the years ahead.

Sincerely,

Dr. Joseph Evans

Chairman of the Board Mount Vernon Triangle CID

Kenyattah A. Robinson

President & CEO Mount Vernon Triangle CID

I asked my 6 year old what she loves about living in MVT and her answer was "my friends, the good places to eat, and you can walk around and everyone says hi to you." As a parent, I don't think I could put it any better.

Michelle Martin Founder, Kids in the Triangle listserv and City Vista resident

Introduction to the MVT CID

The Mount Vernon Triangle Community Improvement District is a nonprofit organization established to enhance the overall quality of life for residents, businesses, visitors, employees and property owners in the Mount Vernon Triangle neighborhood in the East End of downtown Washington, DC.

The MVT CID is considered to be one of Washington, DC's best examples of a mixed-use community: a welcoming, authentic and centered neighborhood that mirrors

Washington, DC's unique mix of historic and modern buildings, longtime and new residents, diverse cultures, restaurants and experiences. The MVT CID was the first Business Improvement District in DC to include both residential and commercial properties. The MVT CID uses funds generated from a supplemental real property tax to provide services for the neighborhood, including:

- Clean, safe and landscaping teams
- Public realm maintenance and enhancements
- Economic development, marketing and communications
- Advocacy and education with decision makers
- Planning and transit enhancements
- Community building and special events

Mount Vernon Triangle is at the heart of the city—both geographically and culturally. Its boundaries include 56 city block fronts bordered by 7th Street to the west, Massachusetts Avenue to the south, New York Avenue to the north and New Jersey Avenue to the east. Its rich history – from early centers of commerce to its numerous places of worship – continues to define its architecture and development.

97

WALKABILITY RATING FROM WALKSCORE.COM, EARNING MVT THE DISTINCTION OF A "WALKER'S PARADISE"

601

OUTDOOR RESTAURANT SEATING

4

CORPORATE, LEGAL AND ASSOCIATION HEADQUARTERS RELOCATIONS TO THE MVT AREA

1 44

PROPOSED STREETCAR LINE (FUTURE LOCATION) The MVT CID was a major influence and reason for my decision to bring Orangetheory Fitness to the Mount Vernon Triangle neighborhood. The entire MVT CID team has been so supportive with the successful launch of the studio. Couldn't have chosen a better neighborhood to be in!

Reginald Williams B.S.
CPT-NASM
Franchise Owner/
Corporate Master Trainer
Orangetheory Fitness

Lean Team Thassadors

Mount Vernon Triangle CID

Like This Page · January 23

Our clean team stayed in the neighborhood last night to help keep things clear today. Food news: @silodc will be open for dinner tonight.

Comments

Michelle Shaw Martin

Thanks to the clean team for making passways to the street, and restaurants! Like · Reply · 🖒 1 · January 23 at

Kristine Marie

The team did an awesome job! Like · Reply · 🖒 1 · January 24 at

Bonnie Boyd

They are always da best. I miss you guys over at Woodley Park! Like · Reply · 🖒 1 · January 24 at 12:40am

Marie Bucko

We are super grateful for them!! Like · Reply · 🗗 1 · January 23 at 10:07am

In FY 2015, the MVT CID had a seven-person Clean Team Ambassadors staff that worked to improve the overall cleanliness and safety of the neighborhood. The Ambassadors worked seven days a week between 7:00 am and 7:00 pm on weekdays and 7:30 am and 3:30 pm on weekends. The Clean Team is responsible for picking up trash and debris from the sidewalks and streets; emptying trash cans; removing graffiti, stickers, and handbills; providing landscape maintenance for parks and tree boxes; shoveling snow in support of private and public spaces; putting ice melt in crosswalks and unmaintained zones; and identifying public realm deficiencies for reporting to the District Government.

In FY 2015, the Ambassadors:

- Collected 167,811 pounds of trash
- Eliminated more than 110 instances of graffiti, within 24 hours of reporting
- Removed 245 illegal posters and stickers
- Mulched more than 100 tree boxes, planted 150 flowers and cared for the five neighborhood pocket parks
- Distributed 1,700 pounds of environmentally friendly ice melt in support of private owners and city services
- Identified and reported 67 public realm deficiencies to the city's 311 system for repair, including burned out streetlamps, unsafe traffic light timing, need for crosswalks and repair of potholes and trenches in the roadway

The MVT CID's Ambassadors come to us from the Central Union Mission "Ready to Work" job training program, which supports formerly homeless men and women. Working as part of the Clean Team is transformational for our crew members, often leading to independent living outside of the Mission, the ability to establish credit, and to acquire safe, affordable and permanent housing, all while learning in a rewarding and stable work experience. We would like to extend a special thank you to the District's Department of Small and Local Business Development for the BID Litter Cleanup Grant that helps supplement funding for the Clean Team and allows the MVT CID to hire additional District residents as MVT Ambassadors.

The guys in green do a fantastic job of keeping the neighborhood clean and safe.

167,811

POUNDS OF

Anonymous comment from 2015 Mount Vernon Triangle CID Perception Survey

The MVT CID works closely with the Metropolitan Police Department (MPD) to keep the streets of Mount Vernon Triangle safe for residents, workers and visitors. There has been virtually no change in total overall reported crime in Mount Vernon Triangle except for theft from auto property crime, which has risen year-over-year in direct proportion with an increase in the number of residents and visitors who now park in our neighborhood. And while the District continues to experience a rise in violent crime, reported crime in this category has decreased within Mount Vernon Triangle between FY 14 and FY 15.

The MPD also focused additional resources toward reducing prostitution during the summer months of 2015 that resulted in a significant number of arrests. Safety remains a priority for the CID and requires ongoing focus and partnership with MPD and other District agencies. The Mount Vernon Triangle Clean Team's presence on the streets provides an extra set of eyes and ears to deter crime. In addition, our quarterly Property Manager Committee meetings provide an opportunity for open communication between MVT CID stakeholders and the MPD.

The MVT CID is committed to serving everyone who lives and works in our community, including those who are homeless. We strive to support and interact in a productive way with the homeless and work with the District to address homelessness by directing outreach services to our area, keeping parks and public spaces clean and free of litter, and providing a safe environment for all.

I'm proud to call Mount
Vernon Triangle home
because it offers the best
of the Nation's Capital.
This neighborhood has all
the walkable amenities I
need and want to support
a car-free lifestyle, and
I'm excited to be a part of
MVT growing stronger.

Brian Brussel, City Vista resident

Public Space, Parks and Urban Planning

The MVT CID strives to activate its public spaces by making them more engaging and welcoming to the community. We also advocated in 2015 to the District Government and other decision makers for improved and additional MVT park spaces, resulting in the

launch of a Cobb Park design study. The MVT CID also serves on the board of DC Surface Transit to focus on better Circulator operations, downtown mobility and streetcar planning.

In FY 2015, the CID organized and sponsored the creation of a $\,$

temporary art mural by local artist Rachel Schmidt along the northwest corner of 5th and K Streets. The mural – "City Fields" – portrayed a futuristic vision of how the growth of urban cityscapes might co-evolve and interact with local wildlife species. Using photographs from five major global cities, including the Mount Vernon Triangle neighborhood, City Fields wove together a collage to represent the ever-developing and changing nature of cities and then integrated hand drawings of local wildlife to stir the imagination in considering our urban fabric.

Marketing is an important activity for the MVT CID with goals to promote economic development - attracting businesses, retailers and residents - and to encourage current residents and businesses to enjoy all that the Triangle has to offer. The MVT CID promotes retailers and new development, supports their business-specific marketing efforts and pursues opportunities to highlight interesting stories within the community. We also meet with potential new retail and office clients to attract them to the neighborhood. In FY 2015, the MVT CID created a two-page advertising insert for the Washington Business Journal in partnership with the Washington DC Economic Partnership. The CID also participated in a number of industry and organizational events including panels and/or tours for Commercial Real Estate Women (CREW) DC, the Urban Land Institute (ULI), the DC Building Industry Association (DCBIA) and Bisnow DC. The CID also gave a number of neighborhood walking tours during the year, helping to familiarize tenants, residents, visitors and real estate professionals with our rich history and exciting future. In October 2015, the CID was named the winner of CREW DC's award for Best Marketing Campaign at CREW DC's Annual Awards Gala. The award is given to an organization, company or individual who developed the

In FY 2015, the MVT CID produced the electronic "Triangle Times" newsletter every four to six weeks and expanded its reach to more than 1,600 area recipients. Printed copies of the newsletter are also distributed to property managers to post in common areas of residential and office buildings. The MVT CID received widespread media coverage, with more than 200 media mentions in FY 2015, from the Washington Post, Zagat and the Washington Business Journal to local and regional bloggers and local publications. The CID also continued to expand its social media reach with steadily increasing followers and interactions on Facebook, Twitter, Flickr and Instagram. Our communications strategy weaves public relations, print and digital marketing materials and dynamic website and social media channels to promote development, events and local business news as well as to celebrate achievements in the neighborhood.

most creative and effective advertising or marketing program that promotes or

features a commercial real estate project, transaction or initiative.

Marketing, Communications and Economic Development

RESTAURANTS & SHOPS

MILLION SF OFFICE EXISTING & UNDER CONSTRUCTION

THOUSAND RESIDENTS WITHIN 0.5 MILES

DEVELOPMENT SUMMARY - AS OF SECOND QUARTER 2016

MVT Development	Office SF	Residential Units	Hotel Rooms	Retail SF
Existing	1,683,299	3,691	238	271,915
Under Construction	0	307	0	7,890
In the Pipeline	948,867	1,046	398	73,549
Total Projected Build-out	2,632,166	5,044	636	353,354

OFFICE

Association of American Medical Colleges (AAMC)

Office: 273,280 sf | Retail: 14,346 sf Owner: AAMC

2 601 Massachusetts Avenue

(key tenant: Arnold & Porter) Office: 460,500 sf | Retail: 18,300 sf Owner: Boston Properties

1001 6th Street

Office: 495,000 sf | Retail: 29,000 sf Owners: Steuart Investments & **Boston Properties**

21 425 Eye Street

(key tenant: Veterans Affairs) Office: 361,647 sf | Retail: 26,353 sf Owner: Paramount Group, Inc.

24 455 Massachusetts Avenue

Office: 230,872 sf | Retail: 12,393 sf Owner: ASB Real Estate Investments

31 300 K Street

Office: 233.079 sf | Retail: 12.700 sf Owners: The Wilkes Co. & Quadrangle Development Corp.

32 901 4th Street

(future owner: DC Bar) Office: 103,000 sf | Retail: 6,654 sf Owners: The Wilkes Co. & Quadrangle Development Corp.

33 950 3rd Street

Office: 117,788 sf Owners: The Wilkes Co. & Quadrangle Development Corp.

43 AIPAC

Office: 90,000 sf Owner: AIPAC

45 111 Massachusetts Avenue

(key tenant: Homeland Security) Office: 267.000 sf

Owner: Douglas Development

RESIDENTIAL

7 555 Massachusetts Avenue Condo units: 246

Developer: The JBG Companies

460NYA

Condo units: 63 Developers: Bozzuto & **NVCommercial**

Meridian at Mount Vernon Triangle

Rental units: 390 Owners: Steuart Investments & Paradigm

10 Meridian at Mount Vernon Triangle II

Rental units: 393 Owners: Steuart Investments & Paradigm

11 City Vista

Condo units: 441 | Rental units: 244 Retail: 115,000 sf (includes 55,000 sf Safeway) Owners: Gables Residential (apartments) & EDENS (retail)

12 Museum Square Apartments

Rental units: 302 | Retail: 6,500 sf Owner: Bush Construction Corporation

15 450K

Rental units: 233 | Retail: 6,576 sf Owner: Ogden CAP Properties

17 Lyric 440 K Apartments

Rental units: 234 | Retail: 9.130 sf Owners: The Wilkes Co. & Quadrangle Development Corp.

18 400 K Street

Rental units: 324 | Retail: 13,410 sf Owners: The Wilkes Co. & Quadrangle Development Corp.

20 455 Eye Street

Rental units: 174 | Retail: 2,000 sf Owner: Equity Residential

25 401 & 425 Massachusetts Avenue

Rental units: 559 | Retail: 1,952 sf Owner: Equity Residential

26 4th & L Street Apartments

Rental units: 133 | Retail: 5.890 sf Owners: Blue Sky Housing, Paramount Development & Ellisdale Construction and Development

27 Plaza West

Rental units: 223 Owner: Bible Way Church

30 Golden Rule Plaza

Senior rental units: 119 Owner: Bible Way Church

35 Madrigal Lofts

Condo units: 259 Developers: The Wilkes Co. & Quadrangle Development Corp.

38 The Sonata

Condo units: 75 Developers: The Wilkes Co. & Quadrangle Development Corp.

39 Carmel Plaza Apartments

Rental units: 133 | Retail: 14.180 sf Owner: Bush Construction Corporation

41 801 3rd Street

Rental units: 335 Owners: The Wilkes Co., Quadrangle Development Corp. & Mount Carmel Baptist Church

44 Capitol Vista

Rental units: 72 | Retail: 2,785 SF Developer: Voltron Partners

HOSPITALITY

6 Hampton Inn Hotel rooms: 228

19 901 5th Street

Hotel rooms: 198 | Rental units: 59 Retail: 7,600 sf Owners: Peebles Corporation & Walker Group

28 4th & K Street

Hotel rooms: 200 | Rental units: 33 Retail: TBD

Owner: Lima Hotels

34 Capital View Hostel Rooms: 10 | Beds: 40

PLACES OF WORSHIP

29 Bible Way Church

36 Second Baptist Church

40 Mount Carmel Baptist Church

HISTORIC BUILDINGS & OTHER SITES

4 917-923 6th Street & 508 K Street

5 502 K Street

13 476 K Street

14 462 K Street

444 - 446 K Street

459 Massachusetts Avenue

Mount Vernon Triangle CID Office

37 311, 313, 315 & 317 H Street

42 2nd & H Parking Deck Air Rights Development

> Floor plate: 89,995 sf Owner: District of Columbia Government

> > 11

10

Community Building and Events

The MVT CID produces a number of interactive and inclusive community events throughout the year to bring together residents, businesses, office workers and visitors. The MVT FRESHFARM Farmstand at 5th and K Streets on Saturday mornings had a highly successful second year of operations. Pennsylvania-based and family-run Chicano Sol farm brought delicious certified organic seasonal fruit and vegetable offerings each week along with eggs, artisan breads and much more. The MVT CID supported the Farmstand with a

number of well-attended community events throughout the

season, including Spring Fest, a petting zoo, a dog agility day, Fitness and Health Day, face painting, family games and an MVT CID information table with sponsored farm market shopping bags.

New this year was the "Tunes in the Triangle" concert series that featured jazz, bluegrass and rock music genres.

Refreshments, games and activities were provided at two locations on first Thursdays in the summer. The lunchtime concert was performed at 5th and K Streets and the evening

concert was held at Milian Park at 5th Street, I Street and Massachusetts Avenue. At Milian Park, the concert brought to life a previously underutilized park space, making the park

more vibrant and integrated into the existing community. As a local resident tweeted to us after the first Tunes in the Triangle concert,

May 29
Completely changed
the dynamic of the park,
families, singles, couples
hanging out
#tunesinthetriangle

The MVT CID also produced or participated in several larger annual community events including Bike to Work Day with BicycleSPACE; photos with Santa for adults, children and four-legged friends; and the annual Fall Fun Day, a festival of pumpkin painting, pet and children's costume parades, arts and crafts and favorite fall treats in late October.

EXECUTIVE COMMITTEE

Chairman: Dr. Joseph EvansVice-Chairman: Berkeley Shervin

Treasurer: Jimmy DodsonSecretary: Dr. Ivory Toldson

At-Large: Mark Wood, Yvonne Williams, Tarra Kohli & Todd Dengel

ALL MEMBERS (By Last Name)

Steven C. Boyle, Managing Director, EDENS, term expires 2017

May Chan, Condominium Owner, The K, term expires 2016

Todd Dengel, Executive Vice President, Impark, term expires 2017

Jimmy Dodson, Project Manager, Paradigm Companies, term expires 2017

Dr. Joseph Evans, Senior Pastor, Mount Carmel Baptist Church, term expires 2016

Nicolas Franzetti, Senior Vice President, ASB Real Estate Investments, term expires 2015

Tarra Kohli, Condominium Owner & Board President, Madrigal Lofts, term expires 2017

Pete Otteni, Vice President, Boston Properties, term expires 2017

Stephan Rodiger, Senior Vice President of Development, Redbrick LMD, LLC, term expires 2017

Matthew Shannon, Owner, Champion Awards, term expires 2017

Berkeley Shervin, President, The Wilkes Company, term expires 2016

Dr. James Terrell, Reverend, Second Baptist Church, term expires 2017

Dr. Ivory Toldson, Condominium Owner, 555 Mass, term expires 2016

Gerry Widdicombe, Economic Development Director,
Downtown DC Business Improvement District, term expires 2016

Yvonne L. Williams, Chair of the Board of Trustees, Bible Way Church of Washington, DC, Inc., term expires 2016

Mark S. Wood, CFM, Director of Facilities, Association of American Medical Colleges, term expires 2015

STAFF

- Kenyattah A. Robinson, President & CEO
- Leon Johnson, Director of Operations
- Jerome Raymond, Real Estate and Planning Manager
- Karen Widmayer, Communications Consultant

Board of Directors and MVT CID Staff

Financials

FISCAL YEAR 2016 BUDGET

FISCAL YEAR 2016 BUDGET	
REVENUE Total CID Tax Revenue Billed Less: 5% Contingency Estimate Total Assessment Income	742,752 37,138 705,614
Clean Team Grant Interest Income Event Income/Sponsorships Subtotal	126,000 100 20,000 146,100
TOTAL REVENUE	<u>851,714</u>
EXPENSES Clean, Safe, & Landscape Teams Salary & Benefits Clean Team Contract Supplies MPD Safety Initiatives Subtotal	105,239 228,500 17,000 3,000 353,739
Marketing, Communications & Economic Development Salary & Benefits Website Updates Brochure & Maps - Design & Printing E-newsletter Annual Report & Meeting Photography Community Building Events	111,550 3,000 12,000 1,000 12,000 2,000
 Fall Fun Day Santa/Winter Celebration Farmers Market Outdoor Concerts Taste of the Triangle Misc (BTWD, Nat Night Out, Other) Art & Culture Activation Business Attraction Events Advertising Consultant (KW Consulting) Trashcan & Recycling Cans Banners Giveaways and Swag Misc. Subtotal 	3,500 3,000 5,000 4,500 5,000 2,000 7,000 10,000 42,000 2,000 2,000 1,000 235,550
Office Space Rent Utilities (Electric and Security) Furniture and Move Subtotal	61,320 8,500 10,000 79,820
Administrative Services Intern Billing/Accounting Fee Insurance Audit and Tax Return Legal Art Grant Preparations for DCCAH Application Research (Office Market FY15 & Parks FY16) Subtotal	6,000 35,000 7,000 12,000 2,000 6,000 5,000 73,000
Administration Salary & Benefits Membership/Subscriptions (BID Council, DCST, ULI, etc.) Meeting Expense Office Supplies Postage and Delivery Professional Development Technology (Computers & Phone) Travel Subtotal	111,550 10,000 5,000 8,000 1,800 5,000 10,000 1,500 152,850
TOTAL EXPENSES	894,959
Revenue Over (Under) Expenses Rollover of Net Collection Over Budget	(43,245) 43,620
Final Revenue Over (Under) Expenses	43,820 375
· · · · · · · · · · · · · · · · · · ·	<u>270</u>

STATEMENTS OF FINANCIAL POSITION, SEPTEMBER 30, 2015

ASSETS

Current Assets	
Cash Accounts receivable, net of allowance for doubtful accounts of \$122,776	\$ 351,596
and \$124,862, respectively	552
Grant receivable	10,000
Prepaid expenses Total Current Assets	11,343 \$ 373,491
Other Assets	4
Fixed assets, net of accumulated depreciation of \$34,344	
and \$25,400, respectively Deposits	\$ 10,068 14,164
Total Other Assets	\$ 24,232
TOTAL ASSETS	\$ 397,723
LIABILITIES AND NET ASSETS	
Current Liabilities	
Accounts payable and accrued expenses	\$ 47,572
Deferred tax assessments Total Current Liabilities	16,247 \$ 63,819
	<u>ψ 05,017</u>
Net Assets Unrestricted	333,904
Total Net Assets	<u>\$ 333,904</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$ 397,723</u>
TOTAL LIABILITIES AND NET ASSETS STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED SEPTEMBER 30, 2015	\$ 397,723
STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS	\$ 397,723
STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED SEPTEMBER 30, 2015 REVENUE Assessments	\$ 707,289
STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED SEPTEMBER 30, 2015 REVENUE Assessments Contributions	\$ 707,289 52,795
STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED SEPTEMBER 30, 2015 REVENUE Assessments	\$ 707,289
STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED SEPTEMBER 30, 2015 REVENUE Assessments Contributions DSLBD litter grant	\$ 707,289 52,795 100,000
STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED SEPTEMBER 30, 2015 REVENUE Assessments Contributions DSLBD litter grant Other revenue Total Revenue EXPENSES	\$ 707,289 52,795 100,000 10,945
STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED SEPTEMBER 30, 2015 REVENUE Assessments Contributions DSLBD litter grant Other revenue Total Revenue EXPENSES Functional expenses:	\$ 707,289 52,795 100,000 10,945
STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED SEPTEMBER 30, 2015 REVENUE Assessments Contributions DSLBD litter grant Other revenue Total Revenue EXPENSES Functional expenses: Program services Clean and safe programs	\$ 707,289 52,795 100,000 10,945 \$ 871,029
STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED SEPTEMBER 30, 2015 REVENUE Assessments Contributions DSLBD litter grant Other revenue Total Revenue EXPENSES Functional expenses: Program services Clean and safe programs Marketing and economic development programs	\$ 707,289 52,795 100,000 10,945 \$ 871,029 \$ 316,699 245,340
STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED SEPTEMBER 30, 2015 REVENUE Assessments Contributions DSLBD litter grant Other revenue Total Revenue EXPENSES Functional expenses: Program services Clean and safe programs	\$ 707,289 52,795 100,000 10,945 \$ 871,029
STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED SEPTEMBER 30, 2015 REVENUE Assessments Contributions DSLBD litter grant Other revenue Total Revenue EXPENSES Functional expenses: Program services Clean and safe programs Marketing and economic development programs Management and general	\$ 707,289 52,795 100,000 10,945 \$ 871,029 \$ 316,699 245,340 238,693
STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED SEPTEMBER 30, 2015 REVENUE Assessments Contributions DSLBD litter grant Other revenue Total Revenue EXPENSES Functional expenses: Program services Clean and safe programs Marketing and economic development programs Management and general Total Expenses	\$ 707,289 52,795 100,000 10,945 \$ 871,029 \$ 316,699 245,340 238,693 \$ 800,732
STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEAR ENDED SEPTEMBER 30, 2015 REVENUE Assessments Contributions DSLBD litter grant Other revenue Total Revenue EXPENSES Functional expenses: Program services Clean and safe programs Marketing and economic development programs Management and general Total Expenses CHANGE IN NET ASSETS	\$ 707,289 52,795 100,000 10,945 \$ 871,029 \$ 316,699 245,340 238,693 \$ 800,732 \$ 70,297

STATEMENT OF CASH FLOWS FOR THE YEAR ENDED SEPTEMBER 30, 2015

CASH FLOWS FROM OPERATING ACTIVITIES

Change in net assets	\$ 70,297	
Adjustments to reconcile change in net assets to net cash provided by operating activities:		
Depreciation	8,934	
Change in bad debt allowance	(2,086)	
Decrease (increase) in:		
Accounts receivable	1,852	
Grant receivable	(10,000)	
Prepaid expenses	(7,045)	
Deposits	(12,264)	
Decrease (increase) in:		
Accounts payable and accrued expenses	16,053	
Deferred tax assessments	(1,992)	
Net Cash Provided by Operating Activities	\$ 63,749	
NET INCREASE IN CASH AND CASH EQUIVALENTS	\$ 63,749	
CASH AND CASH EQUIVALENTS, BEGINNING OF THE YEAR	287,847	
CASH AND CASH EQUIVALENTS, END OF THE YEAR	<u>\$ 351,596</u>	

The AAMC, as part of its commitment to promoting health equity and improving the lives of DC residents through its philanthropic efforts, each year holds an AAMC Cares Day in the MVT community. Groups of 10-15 AAMC employees volunteer at more than 10 area not-forprofits, making new friends and helping this wonderful community through these volunteer service projects.

Darrell G. Kirch, MD President and CEO of the Association of American Medical Colleges

MOUNT VERNON TRIANGLE

COMMUNITY IMPROVEMENT DISTRICT

457 Massachusetts Avenue, NW Washington, DC 20001 202.216.0511 mvtcid.org