

**Government of the District of Columbia
Office of the Chief Financial Officer
Office of Revenue Analysis**

D.C. Tax Facts

2016

*Muriel Bowser
Mayor*

*Phil Mendelson, Chairman
Council of the District of Columbia*

*Jeffrey DeWitt
Chief Financial Officer*

TABLE OF CONTENTS

SUBJECT	PAGE
MESSAGE FROM THE CFO.....	iii
CORRECTION.....	v
INTRODUCTION.....	vi
 PART I	
-- D.C. GENERAL FUND REVENUE	
FY 2015.....	1
FY 2016 AND FY 2017 ESTIMATES.....	2
 PART II	
-- DISTRICT TAXES AND NON-TAX REVENUE SOURCES	
ALCOHOLIC BEVERAGE TAX.....	4
CIGARETTE TAX.....	5
ESTATE TAX.....	7
INCOME TAXES	
CORPORATION AND UB FRANCHISE TAXES.....	8
INDIVIDUAL INCOME TAX.....	10
INSURANCE PREMIUMS TAX.....	12
MOTOR VEHICLE TAXES	
MOTOR VEHICLE EXCISE TAX.....	13
MOTOR VEHICLE FUEL TAX.....	14
MOTOR VEHICLE REGISTRATION FEES.....	15
PROPERTY TAXES	
PERSONAL PROPERTY TAX.....	17
REAL PROPERTY TAX.....	19
PUBLIC SPACE RENTAL.....	22
PUBLIC UTILITY TAX.....	23
RECORDATION AND TRANSFER TAXES.....	25
SALES AND USE TAX.....	28
TOLL TELECOMMUNICATIONS TAX.....	31
BASEBALL GROSS RECEIPTS TAX.....	33
HEALTHCARE PROVIDER TAX.....	34
ICF-IDD ASSESSMENT.....	34
MEDICAID HOSPITAL INPATIENT RATE SUPPLEMENT.....	34
MEDICAID HOSPITAL OUTPATIENT SUPPLEMENT PAYMENT.....	35
NON-TAX REVENUE AND LOTTERY.....	36
SPECIAL PURPOSE NON-TAX REVENUE.....	37
 PART III	
--SELECTED D.C. TAX STATISTICS.....	38
 PART IV	
-- HISTORY OF MAJOR CHANGES IN D.C.	
TAX STRUCTURE, FY 1970 TO FY 2016.....	42
 PART V	
-- FILING AND PAYMENT DATES FY 2016.....	69
 OFFICE LOCATIONS AND TELEPHONE NUMBERS.....	 74

STATISTICAL TABLES

SUBJECT

PAGE

TABLE 1
D.C. GENERAL FUND REVENUE
FY 2015 REVENUE..... 1

TABLE 2
D.C. GENERAL FUND REVENUE
FY 2016 AND FY 2017 REVENUE ESTIMATES..... 2

TABLE 3
D.C. TAX REVENUE, 1993-2015..... 39

TABLE 4
2013 D.C. INCOME TAX DISTRIBUTION..... 40

TABLE 5
D.C. REAL PROPERTY ASSESSMENTS-TAXABLE, EXEMPT AND TOTALS
TAX YEAR 2015 41

MESSAGE FROM THE CFO

The District of Columbia is a single unit of government that provides many of the services typically provided by and shared between state and local levels of government in the fifty states. Typical local-level revenue sources used by the District include the real property tax, personal property tax, deed transfer and recordation taxes, traffic fines, and a variety of other taxes and fees. D.C. also uses many state-level revenue sources, including the individual income tax, the general sales and use tax, motor vehicle license fees, business net income taxes and various excise taxes. The District levies various taxes and a great number of fees in support of General Fund revenue each year. With over \$7 billion in revenue flowing into the General Fund, our taxpayers are important investors in the nation's capital city.

The District's principal local revenue producers are the individual income tax, real property taxes, sales tax, and gross receipts taxes. The real property tax, which is generally administered by local jurisdictions, is the largest source of tax receipts for the District government, accounting for 27.7 percent of total local-source General Fund revenues in fiscal year 2015. Several property tax relief options are available to eligible property owners. The most widely used is the Homestead Deduction Program. For owner-occupied residences of five units or less, the homestead program provides a \$71,700 deduction from the assessed value. Other property tax relief measures include a 10 percent cap on the annual growth of real property tax liability for homeowners and the Senior Citizen and Disabled Homeowner Tax Relief Program, which allows certain senior citizens and persons with disabilities to claim a 50 percent reduction in property taxes.

The individual income tax, which generally is administered by state governments, is the second largest source of tax revenue for the District, providing 23.6 percent of the total local-source General Fund revenues for fiscal year 2015. Because the individual income tax is progressive, the rate of increase for income tax revenues is greater than the rate of increase in income subject to the tax. Personal income tax credits include: out-of-state tax credit, credit for child and dependent care expenses, D.C. low income credit, property tax credit, and D.C. earned income tax credit.

The District's third largest revenue producer, the sales and use tax, is based on taxable sales in the District, which include most retail items, construction materials, and utilities used by business entities. Groceries, prescription and non-prescription drugs, and professional services such as consulting, engineering, legal, and physician services, are exempt from the sales and use tax. The sales and use tax is generally administered by state and local governments. This tax provided 16.6 percent of the District's fiscal year 2015 local revenue.

Although the District has features of a complete state/local revenue structure, it does not have the mix of economic activity of a typical state or city revenue base. Manufacturing, which enhances the tax bases of most major cities and states, is largely lacking in the District.

The federal presence in the District further compounds the disparity between the revenue-raising capacity of the District and that of many state and local governments. Some of the revenue implications due to the extraordinary federal presence include: (1) a narrower property tax base because of the substantial amount of federally owned tax-exempt property in the city; (2) a reduced income and sales tax base because of the tax-exempt status of the federal government, which is the city's largest employer, and (3) a significant amount of tax-exempt property due to the presence of foreign embassies. Federal actions that limit the District's tax revenues include: (1) prohibition of taxing non-resident income earned in the District; and (2) congressional limitations on the height of buildings in the District, which restrain economic development.

Details concerning the various taxes used by the District are presented in this publication for the purpose of taxpayer education and to enhance citizens' awareness of their tax responsibilities. The Office of Revenue Analysis welcomes comments on this document and how it could be made more useful to the public.

*Jeffrey S. DeWitt
Chief Financial Officer
Government of the District of Columbia*

CORRECTIONS

The tax rates edited include the following:

Corporate franchise rate (page 8):

9.2% as of January 2016 instead of 9.0%

Public utility tax (page 23):

Maryland Natural Gas and Electricity tax rate are:

Natural gas: \$0.00402 per therm

Electricity: \$0.00062 per kwh

Footnote added that reads: "All local telephone utility taxes in Virginia are taxed with 5% statewide communications sales and use tax."

Motor vehicle registration fees (page 16):

Footnote added that reads: 1/ "Vehicles are registered for two (2) years at time of titling or at the time registration is renewed. The fees shown include a \$34.00 surcharge for the EMS system". This applies to Charles County, MD, Montgomery County, MD, and Prince George's County, MD.

INTRODUCTION

Each year the Office of Revenue Analysis in the Office of the Chief Financial Officer receives numerous requests from citizens, legislators and the general public for statistics relating to District tax collections, tax burdens and tax rates.

D.C. Tax Facts presents a brief summary of information on the District's tax structure, tax rates, legal references and other comparative tax data. Tax rates used in this publication are those in effect as of January 1, 2016. More detailed information on these subjects may be obtained online from other publications of this office, including: (1) A Comparison of Tax Rates and Burdens in the Washington Metropolitan Area, (2) Tax Rates and Tax Burdens in the District of Columbia: A Nationwide Comparison, and 3) the biannual Tax Expenditure Report. These publications are available on the Internet at www.cfo.dc.gov.

The primary source for the 2016 revenue numbers presented in this report is the District of Columbia FY 2017 Proposed Budget and Financial Plan.

District of Columbia revenues (including non-tax revenues) totaled \$7.91 billion in FY 2015. Details concerning the various taxes used by the District are presented in this publication for the purpose of taxpayer education and to enhance citizens' awareness of their tax responsibilities.

Questions regarding this report should be directed to: Charlotte Otabor, Fiscal Analyst, Office of the Chief Financial Officer, Office of Revenue Analysis, 1101 4th Street, SW, Suite W770, Washington, DC 20024. Telephone: (202) 727-4054.

*Fitzroy Lee, Ph. D.
Deputy Chief Financial Officer and Chief Economist
Office of Revenue Analysis*

(this page intentionally left blank)

***PART I -- D.C. GENERAL FUND REVENUE, FY 2015,
FY 2016 and FY 2017 (Estimated)***

TABLE 1
GENERAL FUND
FISCAL YEAR 2015 REVENUE
(In Thousands of Dollars and Percent Composition)

Tax	FY 2015 Revenue	Percent of General Fund Own Source Revenue
Real Property 1/	2,194,500	27.73%
Personal Property	57,225	0.72%
Public Space Rental	36,122	0.46%
General Sales 2/	1,315,295	16.62%
Alcoholic Beverages	6,244	0.08%
Cigarette	31,492	0.40%
Motor Vehicle	46,607	0.59%
Motor Fuel Tax 3/	25,256	0.32%
Individual Income	1,868,037	23.60%
Corporate Franchise	308,027	3.89%
U.B. Franchise	139,778	1.77%
Public Utility 4/	145,852	1.84%
Toll Telecommunications 4/	56,205	0.71%
Insurance Premiums 5/	104,507	1.32%
Healthcare Provider Tax 6/	12,854	0.16%
Ballpark fee 4/	34,942	0.44%
ICF-IDD Assessment 7/	5,032	0.06%
Estate	48,274	0.61%
Deed Recordation 8/	257,865	3.26%
Deed Transfer 8/	198,315	2.51%
Economic Interest 9/	24,412	0.31%
Total Taxes 10/	6,916,841	87.40%
Total Non-Tax	416,557	5.26%
Other Sources 11/	55,586	0.70%
Special Purpose (O Type) 12/	524,826	6.63%
Total General Fund 10/	7,913,810	100.00%

1/ Gross of transfer to the TIF Fund.

2/ Gross of legislated transfers to the Washington Convention Center Authority (WCCA) for retirement of debt, and to the Tax Increment Financing (TIF) Fund, Ballpark Fund, Healthy Schools, ABRA, Healthy DC Fund, and WMATA.

3/ Gross of transfer to the Highway Trust Fund.

4/ Gross of transfer to the Ballpark Fund.

5/ Gross of transfer to the Healthy DC Fund.

6/ Gross of transfer to the Nursing Facility Quality of Care Fund.

7/ ICF-IDD Assessment transfers to Stevie Sellows Quality Improvement Fund.

8/ Gross of transfer to the Housing Production Trust Fund (HPTF)/ Bond repayment/ West End.

9/ Includes Coop Recordation Tax.

10/ Includes transfer of Dedicated Tax Revenue to Enterprise Funds in Fiscal Year 2015.

11/ Legalized gambling transfer (lottery).

12/ Special-Purpose Revenues, which are generated from fees, fines, assessments, or reimbursements that are dedicated to the agency that collects the revenues, are often called "Other-Type," or "O-Type" Funds.

Note: Some figures may differ from reported CAFR numbers as specific definitions of funds may vary.

TABLE 2
GENERAL FUND
FY 2016 and FY 2017 REVENUE ESTIMATES
(In Thousands of Dollars)

Tax	FY 2016 Estimates	FY 2017 Estimates
Real Property 1/	2,357,202	2,456,722
Personal Property	58,370	60,529
Public Space Rental	37,242	38,247
General Sales 2/	1,290,847	1,344,385
Alcoholic Beverages	6,369	6,618
Cigarette	30,623	29,398
Motor Vehicle	47,725	49,589
Motor Fuel Tax 3/	25,004	24,754
Individual Income	1,856,982	1,930,426
Corporate Franchise	287,766	284,516
U.B. Franchise	133,159	133,135
Public Utility 4/	146,582	147,315
Toll Telecommunications 4/	58,003	60,033
Insurance Premiums 5/	102,642	97,918
Healthcare Provider Tax 6/	14,591	14,883
Ballpark fee 4/	31,800	32,754
Hospital Inpatient Fee 7/	10,400	-
Hospital Outpatient Fee 8/	6,700	-
ICF-IDD Assessment 9/	5,478	5,519
Estate	34,521	29,519
Deed Recordation 10/	200,687	205,303
Deed Transfer 10/	143,697	146,571
Economic Interest ^{11/}	16,789	15,800
Total Taxes 12/	6,903,180	7,113,934
Total Non-Tax	422,082	422,779
Other Sources 13/	55,000	55,500
Special Purpose (O Type) 14/	524,376	537,854
Total General Fund 12/	7,904,637	8,130,067

1/ Gross of transfer to the TIF Fund.

2/ Gross of legislated transfers to the Washington Convention Center Authority (WCCA) for retirement of debt, and to the Tax Increment Financing (TIF) Fund, Ballpark Fund, Healthy Schools, ABRA, Healthy DC Fund, and WMATA.

3/ Gross of transfer to the Highway Trust Fund.

4/ Gross of transfer to the Ballpark Fund.

5/ Gross of transfer to the Healthy DC Fund.

6/ Gross of transfer to the Nursing Facility Quality of Care Fund.

7/ Hospital Inpatient Fee transfers to Hospital Fund.

8/ Hospital Outpatient Fee transfers to Hospital Provider Fee Fund.

9/ ICF-MR Assessment transfers to Stevie Sellows Quality Improvement Fund.

10/ Gross of transfer to the Housing Production Trust Fund (HPTF)/ Bond repayment/ West End.

11/ Includes Coop Recordation Tax.

12/ Includes transfer of Dedicated Tax Revenue to Enterprise Funds in Fiscal Years 2016 and 2017.

13/ Legalized gambling transfer (lottery).

14/ Special-Purpose Revenues, which are generated from fees, fines, assessments, or reimbursements that are dedicated to the agency that collects the revenues, are often called "Other-Type," or "O-Type" Funds.

Note: March 24, 2016 estimates.

PART II – DISTRICT OF COLUMBIA TAXES AND NON-TAX REVENUE SOURCES

ALCOHOLIC BEVERAGE TAX

GENERAL LIABILITY:

The tax is levied on all alcoholic beverages manufactured by a holder of a manufacturer's license and on all beverages brought into the District by the holder of a wholesaler's or retailer's license.

D.C. Code Citation: Title 25, Chapter 9.

PRESENT RATES: (January 1, 2016)

Beer -- \$2.79 per 31 gallon barrel
 Light wine (14% alcohol or less) -- 30¢ per gallon
 Heavy wine (over 14% alcohol) -- 40¢ per gallon
 Champagne and sparkling wine -- 45¢ per gallon
 Spirits -- \$1.50 per gallon

REVENUE:

<i>Fiscal Year</i>	<i>Revenue</i>
2015	\$6,244,227
2016 (Estimate)	\$6,369,111
2017 (Estimate)	\$6,617,890

COMPARATIVE DATA: (January 1, 2016)

Metropolitan Area Alcoholic Beverage Tax Facts

<i>ITEM</i>	<i>DC</i>	<i>MD</i>	<i>VA</i>
<i>Beer (per barrel)</i>	\$2.79 1/	\$2.79 1/	\$8.06
<i>Spirits (per gallon)</i>	1.50 1/	1.50 1/	20% of retail price
<i>Wine (per gallon)</i>			
<i>14% or less alcohol</i>	.30 1/	.40 1/	1.51 2/ 3/
<i>More than 14% alcohol</i>	.40 1/	.40 1/	1.51 2/ 3/
<i>Sparkling wine (per gallon)</i>	.45 1/	.40 1/	1.51 2/ 3/

1/ In addition, a 10% off- and on- premise sales tax applies in DC and a 9% sales tax applies in MD.

2/ In addition, state sales tax applies. This includes a \$.40 per liter wine tax, and the 5.3% state sales tax applied at ABC stores, except in Northern Virginia and Hampton Roads regions where the state sales tax rate applied is 6%. Wines with under 4% of alcohol- \$0.2565/gallon

3/ Some localities may apply additional tax.

CIGARETTE TAX

GENERAL LIABILITY:

The cigarette tax is levied on the sale or possession of all cigarettes in the District. Cigarettes sold to the military and to Congress are exempt from the tax.

D.C. Code Citation: Title 47, Chapter 24.

PRESENT RATES: (January 1, 2016)

Tax on a pack of twenty or fewer cigarettes is \$2.91 per package or 14.6¢ per cigarette, and on little cigars that weigh no more than 4.5 pounds per thousand. The tax includes a \$0.41 per pack surtax in lieu of a retail sales tax. For more than 20 per pack, the surtax will be incrementally increased by \$0.0205 per each cigarette above 20.

Tax on “other tobacco products,” which are any product containing, made from, or derived from tobacco, other than cigarettes or a \$2.00-plus premium cigar, are taxed at 67% of the wholesale sales of other tobacco products. The Vapor Product Amendment Act of 2015 expanded the term “other tobacco product” to include vapor product which results in e-cigarettes being taxed at the same rate as “other tobacco products”. The term “vapor product” means any non-lighting, noncombustible product that uses a mechanical heating element, battery, or electronic circuit, regardless of shape or size that can be used to produce aerosol from nicotine in a solution. This includes any vapor cartridge or other container of nicotine in a solution or other form that is used with or in an electronic cigarette, electronic cigar, electronic cigarillo, electronic pipe, or similar product or device.

The term “other tobacco product” does not include any other product that has been approved by the United States Food and Drug Administration for sale as a tobacco cessation product, as a tobacco dependence product, or for other medical purposes and that is being marketed and sold solely for such an approved purpose.

REVENUE:

<i>Fiscal Year</i>	<i>Revenue</i>
<i>2015</i>	<i>\$31,491,836</i>
<i>2016 (Estimate)</i>	<i>\$30,622,661</i>
<i>2017 (Estimate)</i>	<i>\$29,397,755</i>

COMPARATIVE DATA: (January 1, 2016)

**Metropolitan Area
Cigarette Tax Facts**

State	Tax Per Pack of 20
<i>DC</i>	\$2.91 1/
<i>Maryland</i>	\$2.00
<i>Virginia 2/</i>	\$0.30
<i>Alexandria</i>	\$1.15
<i>Arlington County 2/</i>	\$0.30
<i>Fairfax City</i>	\$0.85

1/ Includes a per pack surtax in lieu of a retail sales tax calculated every March 31. The current rate is 41¢.

2/ Plus additional local rates. Arlington county tax rate is \$0.375 on each pack containing 25 cigarettes

ESTATE TAX

GENERAL LIABILITY:

The estate tax is imposed on the estate of every decedent who died while still a resident of the District, and on the estate of every nonresident decedent owning property having a taxable situs in the District at the time of his or her death.

In response to the Federal Economic Growth and Tax Relief Reconciliation Act (EGTRRA) of 2001, the District decoupled from federal estate tax rules. The federal legislation gradually eliminated the federal estate tax over the next several years, with full repeal taking effect in year 2010. However, the estate tax elimination was only temporary, as the full estate tax returned in 2011. The American Taxpayer Relief Act of 2012 permanently changed the estate tax after a decade of flux. The federal estate tax rate is 40 percent and the exemption level (\$5.45 million in 2016) is indexed for inflation.

By decoupling, the District has chosen to create its estate tax threshold. Hence, some District estate tax payers may be required to file and pay District estate taxes even when no federal filing or tax is due. The District's estate tax rates are linked to federal estate tax credits that were available prior to the enactment of EGTRRA. The highest rate of 16.0 percent applies to estates valued at more than \$10,000,000 (after allowable federal credits are taken).

The FY15 Budget Support Act instituted a revenue trigger for implementation of tax policy changes recommended by the District's Tax Revision Commission beyond FY 2015, one of which raised the estate tax threshold from \$1 million to \$2 million. This change is stipulated upon meeting some revenue triggers that would go into effect before the increase in the estate tax threshold. This increase in the estate tax threshold became effective in FY 2016 based on the February 2016 revenue forecast for the period FY 2016-FY 2020.

Virginia repealed its estate tax by the 2006 General Assembly for decedents whose date of death occurs on or after July 1, 2007. Maryland estate tax rate is similar to the District of Columbia. The highest Maryland tax rate is 16.0 percent of the amount by which the decedent's taxable estate exceeds the Maryland estate tax exemption (\$2 million) amount for the year of the decedent's death (after allowable federal credits are taken).

There is no inheritance or gift tax in the District of Columbia.

D.C. Code Citation: Title 47, Chapter 37.

REVENUE:

Fiscal Year	Revenue
2015	\$48,273,641
2016 (Estimate)	\$34,521,000
2017 (Estimate)	\$29,518,694

INCOME TAXES

CORPORATION AND UNINCORPORATED BUSINESS FRANCHISE TAXES

GENERAL LIABILITY:

The corporation franchise tax is imposed on corporations carrying on a trade, business or profession in the District or receiving income from District sources. Whoever engages in a trade, business or profession in the District of Columbia must register. Failure to register may result in a fine of not more than \$500 and a civil penalty of \$50 for each and every separate day that such failure to register continues.

The tax on unincorporated businesses is imposed on businesses with gross income over \$12,000. A 30% salary allowance for owners and a \$5,000 exemption are deductible from net income to arrive at taxable income. No person other than a corporation shall engage in or conduct a trade, business or profession. A person who fails to obtain a trade or business license may be fined not more than \$300 for each day that such failure continues. The minimum tax is \$250 if DC gross receipts are less than \$1 million and \$1,000 if DC gross receipts are greater than \$1million.

Generally, persons exempt from filing an unincorporated business franchise tax return include trade, business, or professional organizations having a gross income not in excess of \$12,000 for the taxable year, and trade, business, or professional organizations which by law, customs, or ethics cannot be incorporated, such as doctors and lawyers. A business is also exempt if more than 80% of gross income is derived from personal services rendered by the members of the entity and capital is not a material income-producing factor. Federal conformity is maintained pursuant to Public Law 105-100.

D.C. Code Citation: Title 47, Chapter 18.

PRESENT RATES: (January 1, 2016)

The franchise tax rate was reduced, beginning January 1, 2016, to 9.2 percent through the Fiscal Year 2015 Budget Support Act of 2014. Subject to availability of funding, the tax rate would be further reduced to 9.0%, 8.75%, 8.5%, or 8.25%. Per Subchapter 17, Qualified High Technology Companies are taxed at a rate of 6.0 percent after 5 years following the date that the Qualified High Technology Company has taxable income. The tax credit for a Qualified High Technology Company cannot exceed \$15 million in total exemptions.

REVENUE:

Fiscal Year	Corporation	Unincorporated Business
2015	\$308,027,017	\$139,778,436
2016 (Estimate)	\$287,766,000	\$133,159,358
2017 (Estimate)	\$284,515,740	\$133,135,137

INCOME TAXES—Continued

YEAR	DC BUSINESS FRANCHISE TAX REVENUE ADJUSTED FOR INFLATION (IN 2012 DOLLARS) (\$000,000)	PERCENT OF TOTAL TAX COLLECTED
1995	\$246.8	6.7%
1996	\$229.0	6.3%
1997	\$265.6	7.3%
1998	\$315.7	7.9%
1999	\$303.8	7.6%
2000	\$355.0	8.4%
2001	\$398.6	9.2%
2002	\$275.3	6.5%
2003	\$302.9	7.0%
2004	\$318.4	6.7%
2005	\$374.8	7.4%
2006	\$413.8	7.9%
2007	\$476.6	8.2%
2008	\$443.6	7.8%
2009	\$366.2	6.8%
2010	\$338.3	6.5%
2011	\$366.6	6.8%
2012	\$465.9	8.0%
2013	\$447.7	7.4%
2014	\$404.0	6.6%
2015	\$434.0	6.5%

INDIVIDUAL INCOME TAX

GENERAL LIABILITY:

The tax is imposed on every resident, defined as any individual who is domiciled in the District at any time during the tax year, or who maintains an abode in the District for 183 or more days during the year. On June 11, 1982, D.C. Law 4-118, the District of Columbia Individual, Estates, and Trusts Federal Conformity Tax Act, which adopted the federal definition of income and made other modifications to the D.C. income tax, became law. Provisions of this legislation are effective for tax years beginning after December 31, 1981.

Further conformity to federal provisions was made pursuant to D.C. Law 5-32, the District of Columbia Income and Franchise Tax Conformity Act of 1983; the Conformity Act of 1984; the Income and Franchise Tax Conformity and Revision Amendment Act of 1987.

Under current District law (DC Law 13-175) federal changes in income and deductions are adopted automatically. The latest conformity legislation is Public Law 105-100. It maintains the District's limited conformity with the Internal Revenue Code (IRC) of 1986 as amended through August 20, 1996.

D.C. Code Citation: Title 47, Chapter 18.

PRESENT RATES: (January 1, 2016)

Taxable Income	Tax Rate
First \$10,000	4.0%
Over \$10,000, but not over \$40,000	\$400 + 6.0% of excess > \$10,000
Over \$40,000, but not over \$60,000	\$2,200 + 6.5% of excess > \$40,000
Over \$60,000, but not over \$350,000	\$3,500 + 8.5% of excess > \$60,000
Over \$350,000, but not over \$1,000,000	\$28,150 + 8.75% of excess > \$350,000
Over \$1,000,000	\$85,025 + 8.95% of excess > \$1,000,000
Standard Deduction/Exemption*	
Standard Deduction	
Single/Married Filing Separate	\$5,200
Married Filing Jointly	\$8,350
Head of Household	\$6,500
Exemptions	
Personal Exemption	\$1,775

*Beginning January 1, 2013, the standard deduction and personal exemption amounts are increased annually by a cost-of-living adjustment.

REVENUE:

Fiscal Year	Revenue
2015	\$1,868,037,067
2016 (Estimate)	\$1,856,982,173
2017 (Estimate)	\$1,930,425,864

INDIVIDUAL INCOME TAX-Continued

YEAR	DC INDIVIDUAL INCOME TAX REVENUE ADJUSTED FOR INFLATION (IN 2012 DOLLARS) (\$000,000)	PERCENT OF TOTAL TAX COLLECTED
1995	\$988.5	26.9%
1996	\$1,024.0	28.3%
1997	\$1,090.6	29.9%
1998	\$1,227.3	30.7%
1999	\$1,329.4	33.1%
2000	\$1,464.0	34.6%
2001	\$1,449.3	33.3%
2002	\$1,236.9	29.4%
2003	\$1,180.0	27.5%
2004	\$1,292.9	27.4%
2005	\$1,392.1	27.3%
2006	\$1,426.5	27.3%
2007	\$1,482.1	25.5%
2008	\$1,442.0	25.2%
2009	\$1,215.8	22.5%
2010	\$1,160.6	22.2%
2011	\$1,321.4	24.3%
2012	\$1,490.7	25.5%
2013	\$1,620.6	26.9%
2014	\$1,632.4	26.7%
2015	\$1,810.6	27.0%

INSURANCE PREMIUMS TAX

GENERAL LIABILITY:

The tax is imposed on the gross insurance premiums received for insuring against risks in the District, less premiums received for reinsurance assumed, returned premiums and dividends paid to policyholders. All domestic and foreign insurance companies are liable for the tax, which is in lieu of all other taxes except real estate taxes and fees provided for by the District's insurance law.

D.C. Code Citation: Title 31; Title 47, Chapter 26.

REVENUE:

Fiscal Year	Gross Revenue	Net Revenue
2015	\$104,507,000	\$59,702,000
2016 (Estimate)	\$102,642,495	\$57,250,236
2017 (Estimate)	\$97,918,165	\$51,618,061

TRANSFER TO HEALTHY DC and HEALTH CARE EXPANSION FUND:

Fiscal Year	Transfer Amount
2015	\$44,805,000
2016 (Estimate)	\$45,392,259
2017 (Estimate)	\$46,300,104

COMPARATIVE DATA: (January 1, 2016)

Insurance Premiums Tax Facts

Type of Company/Policy	DC ^{1/}	MD	VA
Life insurance companies	1.7%	2.00%	2.25%
Life insurance special benefits	1.7%	2.00%	2.25%
Domestic mutual companies	1.7%	2.00%	1.00%
Industrial sick benefit companies	1.7%	2.00%	1.00%
Worker's compensation	1.7%	2.00%	2.50%
Other	2.00% ^{2/}	2.00% ^{3/}	2.25% ^{4/}
Legal service insurance companies	---	---	2.25%

1/ Of insurance premium taxes generated by policies with health maintenance organizations (HMO), 75% of the 2.00% is distributed to the Healthy DC fund for the purpose of providing affordable health benefits to eligible individuals.

2/ 2.0% on accident and health insurance policy.

3/ 3.0% on unauthorized insurers and surplus line brokers.

4/ Includes surplus line brokers.

MOTOR VEHICLE TAXES

MOTOR VEHICLE EXCISE TAX

GENERAL LIABILITY:

The excise tax is imposed on the issuance of every original and subsequent certificate of title on motor vehicles and trailers. Vehicles brought into the District by new residents, who have been titled elsewhere, are exempt from the tax.

D.C. Code Citation: Title 50, Chapter 22.

PRESENT RATES: (January 1, 2016)

Based on manufacturer's shipping weight

6% of fair market value-3,499 pounds or less
7% of fair market value-3,500 - 4,999 pounds
8% of fair market value-5,000 pounds or more
0% for hybrid vehicles

REVENUE:

Fiscal Year	Revenue
2015	\$46,606,745
2016 (Estimate)	\$47,725,307
2017 (Estimate)	\$49,589,469

COMPARATIVE DATA: (January 1, 2016)

Metropolitan Area Motor Vehicle Excise Tax Facts

State	Rate (based on FMV)
DC 1/	6-8%
Maryland 1/	6%
Virginia 2/	4.10%

1/ Based on fair market value. In Maryland, there is a minimum tax of \$38.40.

2/ Based on vehicle's gross sales price, or \$75, whichever is greater. An additional \$64 fee applies to hybrid and electric vehicles, excluding mopeds.

MOTOR VEHICLE FUEL TAX

GENERAL LIABILITY:

The tax is imposed on every importer of motor vehicle fuels, including gasoline, diesel fuel, benzol, benzene, naphtha, kerosene, heating oils, all liquefied petroleum gases and all combustible gases and liquids suitable for the generation of power for the propulsion of motor vehicles. Since October 1, 1996, the revenue from the motor vehicle fuel tax has been deposited into the Highway Trust Fund, rather than the General Fund.

Effective October 1, 2013, the District levies the motor fuel vehicle tax at the wholesale level, equal to 8 percent of the average wholesale price of a gallon of regular unleaded gasoline. The average wholesale price will be calculated for adjustment twice a year. As a result, the tax rate may change each year. The average wholesale price will be determined by the District and published by February 1 and August 1 of each year. The floor on the wholesale price for the calculation of the tax is \$2.94, or 23.5 cents per gallon. This is the average wholesale price in effect as of January 2016; it may increase in the future.

D.C. Code Citation: Title 47, Chapter 23.

PRESENT RATES: (January 1, 2016)

23.5¢ per gallon

REVENUE:

Fiscal Year	Revenue
2015	\$25,256,173
2016 (Estimate)	\$25,003,611
2017 (Estimate)	\$24,753,575

COMPARATIVE DATA: (January 1, 2016)

Metropolitan Area Gasoline Tax Facts

State	Rate per Gallon
DC	\$0.235
Maryland	\$0.326
Virginia*	\$0.162

* Virginia also has a 2.1% local wholesale sales tax on fuel sold in the Northern Virginia and Hampton Roads Planning District Commission areas.

MOTOR VEHICLE REGISTRATION FEES

GENERAL LIABILITY:

Fees are imposed on every vehicle operated over the highways of the District of Columbia by a resident. A resident has the option of registering every two years.

D.C. Code Citation: Title 50, Chapter 15.

PRESENT RATES: (January 1, 2016) - Based on manufacturer's shipping weight

PASSENGER CARS – Class A	
Class I (3,499 pounds or less)	\$ 72
Class II (3,500 – 4,999 pounds)	\$115
Class III (5,000 pounds or greater)	\$155
Class IV (clean fuel or electric vehicle [Hybrid])	\$ 36
Motorized bicycle	\$ 30
Motorcycles	\$ 52
Antique vehicles	\$ 25
TRUCKS AND BUSES – Class B	
Class I (3,499 pounds or less)	\$125
Class II (3,500 – 4,999 pounds)	\$160
Class III (5,000 – 6,999 pounds)	\$220
Class IV (7,000 – 9,999 pounds)	\$300
Class V (10,000 pounds or greater) 1/	\$575
TRAILERS – Class C	
Class I (1,499 pounds or less)	\$ 50
Class II (1,500 – 3,499 pounds)	\$125
Class III (3,500 – 4,999 pounds)	\$250
Class IV (5,000 – 6,999 pounds)	\$400
Class V (7,000 – 9,999 pounds)	\$500
Class VI (10,000 pounds – or greater) 2/	\$500
Driver's license (1 st time & renewal) 3/	\$ 47
Learner's permit	\$ 20
Driver's license reinstatement	\$ 98
Driver's instructor license	\$ 78
Vehicle titles:	
New titles	\$ 26
Duplicate titles	\$ 26
Lien recordation (per lien)	\$ 20
Temporary tags	\$ 13
Inspection fee 4/	\$ 35
Residential parking permits	\$ 35
Reciprocity parking permit for students	\$338

1/ Additional \$25 per 1,000 pounds over 10,000 pounds.

2/ Additional \$50 per 1,000 pounds over 10,000 pounds.

3/ Eight years.

4/ Two years.

Source: DC Department of Motor Vehicles, www.dmv.dc.gov.

MOTOR VEHICLE REGISTRATION FEES-Continued

REVENUE:

Fiscal Year	Revenue
2015	\$28,001,000
2016 (Estimate)	\$26,875,000
2017 (Estimate)	\$27,212,000

COMPARATIVE DATA: (January 1, 2016)

METROPOLITAN AREA MOTOR VEHICLE REGISTRATION FEES

PASSENGER VEHICLE WEIGHTS

JURISDICTION	3,499 lbs. OR LESS	3,500– 3,700 lbs.	3,701– 4,999 lbs.	OVER 5,000 lbs.
District of Columbia	\$72.00	\$115.00	\$115.00	\$155.00
Charles County, MD 1/	135.00	135.00	187.00	187.00
Montgomery County, MD 1/	135.00	135.00	187.00	187.00
Prince George’s County, MD 1/	135.00	135.00	187.00	187.00
Alexandria, VA 2/	73.75	73.75	78.75	78.75
Arlington County, VA 2/	73.75	73.75	78.75	78.75
Fairfax, VA 2/	73.75	73.75	78.75	78.75
Fairfax County, VA 2/	73.75	73.75	83.75	83.75
Falls Church, VA 2/	73.75	73.75	78.75	78.75
Loudoun County, VA 2/	65.75	65.75	70.75	70.75
Prince William County, VA 2/	64.75	64.75	69.75	69.75

1/ Vehicles are registered for two (2) years at time of titling or at the time registration is renewed. The fees shown include a \$34.00 surcharge for the EMS system

2/ Autos also subject to personal property tax. Rates shown include a \$40.75 state fee on vehicles weighing 4,000 pounds or less and a \$45.75 fee on vehicles weighing more than 4,000 pounds.

PROPERTY TAXES

PERSONAL PROPERTY TAX

GENERAL LIABILITY:

The tax is levied on all tangible property, except inventories, used in a trade or business. Such property includes machinery, equipment, furniture and fixtures.

D.C. Code Citation: Title 47, Chapter 15.

PRESENT RATE:

\$3.40 per \$100 of assessed value; the first \$225,000 of taxable value is excluded from tax.

REVENUE:

Fiscal Year	Gross Revenue
2015	\$57,225,000
2016 (Estimate)	\$58,369,500
2017 (Estimate)	\$60,529,172

COMPARATIVE DATA: (January 1, 2016)

Metropolitan Area Personal Property Tax Facts 1/

Jurisdiction	Rate
District of Columbia	\$3.4000
Charles County, MD	\$3.0125 2/
Montgomery County, MD	\$1.8075 2/
Prince George's County, MD	\$4.2500 2/
Alexandria, VA	\$5.0000 3/ 4/
Arlington County, VA	\$5.0000 3/
Fairfax City, VA	\$4.1300 3/
Fairfax County, VA	\$4.5700 3/
Falls Church, VA	\$4.8400 3/
Loudoun County, VA	\$4.2000 3/
Prince William County, VA	\$3.7000 3/

1/ Personal property tax year in the Virginia area jurisdictions is on a calendar year basis. The rates submitted by Virginia jurisdictions for this report are applicable to calendar year 2014. The District of Columbia tax rate is from D.C. Official Code. In the Maryland area jurisdictions, the 2015 personal property year tax is July 1, 2015 to June 30, 2016. The rates presented are those in effect for this period. Since 2001, the Virginia personal property tax relief varies by jurisdiction for qualifying vehicles.

2/ Rate applied to non-town businesses. Maryland property tax rate is not levied against personal property; the 2015 personal property year tax is July 1, 2015 to June 30, 2016.

3/ Rate applied to regular individual personal property, and business tangible personal property.

4/ Personal property rate of \$3.55 for vehicles with specially-designed equipment for disabled persons.

Note: The above rates are per \$100 of assessed value.

PERSONAL PROPERTY TAX-continued

YEAR	DC PERSONAL PROPERTY TAX REVENUE ADJUSTED FOR INFLATION (IN 2012 DOLLARS) (\$000,000)	PERCENT OF TOTAL TAX COLLECTED
1995	\$94.1	2.6%
1996	\$96.8	2.7%
1997	\$87.4	2.4%
1998	\$97.5	2.4%
1999	\$103.2	2.6%
2000	\$95.3	2.3%
2001	\$84.7	1.9%
2002	\$85.0	2.0%
2003	\$85.5	2.0%
2004	\$78.8	1.7%
2005	\$86.5	1.7%
2006	\$75.8	1.5%
2007	\$76.0	1.3%
2008	\$64.1	1.1%
2009	\$74.0	1.4%
2010	\$54.4	1.0%
2011	\$53.7	1.0%
2012	\$55.7	1.0%
2013	\$54.2	0.9%
2014	\$53.9	0.9%
2015	\$55.5	0.8%

REAL PROPERTY TAX

GENERAL LIABILITY:

The District of Columbia property tax uses four classifications of real property: Class I--residential real property; Class II--commercial and industrial property, including hotels and motels; Class III--vacant property; and Class IV--blighted property. All real properties, other than expressly exempted properties, are subject to taxation at 100% of estimated market value.

The assessed value for each Class I owner-occupied residence (including condominiums) which qualifies as a homestead is reduced by a \$71,700 homestead deduction. Homestead properties are also subject to a 10% property tax cap whereby the property tax paid on the property is limited to at most 110% of the tax paid the previous year. This exemption is indexed annually (by the CPI) on October 1st of each year. For qualified senior homeowners, as well as homeowners with a disability, the District allows an additional 50 percent reduction in the amount of real property taxes that would otherwise be payable. In addition, a property tax deferral program allows qualified low income homeowners, with total household Adjusted Gross Income (AGI) of \$50,000 or less, to defer a portion of their taxes.

First-time homeowners may be eligible for abatement of real property taxes for a period of five years under the First Time Homebuyers Lower Income Home Ownership Tax Abatement program. Another Lower Income, Long-term Homeowners Tax Credit was passed by the DC Council to ease the effect of rising assessments and taxes on low-income residents who have lived in their homes seven consecutive years or more. To access this credit, homeowners must have occupied the property as their principal residence for at least the last seven (7) consecutive years, be receiving the Homestead Deduction, and must meet specific income requirements. Owners of certain certified historic buildings may receive property tax relief through a special assessment if the owners enter an agreement with the city for at least twenty years. The District also has a property tax relief "circuit-breaker" program for qualified homeowners and renters (with adjusted gross income of \$40,000 or less), which provides a tax credit for those with low and moderate income, the elderly, blind and disabled.

District law limits the estimated amount of total real property taxes collected from all residential properties (Class I) by limiting the annual growth in total real property taxes from all residential properties, by way of a calculated tax rate. If, just before the start of the fiscal year, it is estimated that actual Class I revenue will exceed the targeted growth amount, the residential tax rate is to be lowered to achieve only the statutorily specified revenue amount.

Class II properties are subject to a split tax rate structure. The tax rate for the first \$3 million in assessed value for Class II properties is set at \$1.65 per \$100 of assessed value and the tax rate for assessed valued greater than \$3 million is \$1.85 per \$100 of assessed value. Additionally, legislation limits the growth in total Class II revenue to 10 percent annually. If, just before the start of the fiscal year, it is estimated that actual Class II revenue will exceed the targeted growth amount, the tax rate for the first \$3 million of assessed value is to be lowered to achieve only the statutorily specified revenue amount for all of Class II properties.

D.C. Code Citation: Title 47, Chapters 7-10, 13, 13A.

The District's Real Property Tax Year is October 1 through September 30.

REAL PROPERTY TAX- Continued

REVENUE:

Fiscal Year	Gross Revenue	Net Revenue
2015	\$2,194,499,764	\$2,154,319,715
2016 (Estimate)	\$2,357,202,000	\$2,310,808,000
2017 (Estimate)	\$2,456,722,000	\$2,417,103,000

Tax Increment Financing (TIF) Program and PILOT Transfers:

Fiscal Year	Transfer Amount
2015	\$40,180,050
2016 (Estimate)	\$46,394,000
2017 (Estimate)	\$39,619,000

COMPARATIVE DATA: (January 1, 2016)

METROPOLITAN AREA REAL PROPERTY TAX FACTS

JURISDICTION	NOMINAL TAX PER \$100 VALUE	LEGAL ASSESSMENT (% of estimated market value)	TAX RATE PER \$100 VALUE ^{6/}
D.C.			
Class I (residential) ^{1/}	\$ 0.850	100%	\$ 0.850
Class II (commercial) ^{2/}	\$ 1.850	100%	\$ 1.850
Class III (vacant)	\$ 5.000	100%	\$ 5.000
Class IV (blighted)	\$10.00	100%	\$10.00
MARYLAND ^{8/}			
Charles Co. ^{3/ 4/}	\$ 1.317	100%	\$ 1.317
Montgomery Co. ^{5/}	\$ 1.099	100%	\$ 1.099
Prince George's Co. ^{3/}	\$ 1.112	100%	\$ 1.112
VIRGINIA ^{8/}			
Alexandria ^{6/ 7/}	\$ 1.073	100%	\$ 1.073
Arlington Co.	\$ 0.996	100%	\$ 0.996
Fairfax City	\$ 1.062	100%	\$ 1.062
Fairfax Co.	\$ 1.090	100%	\$ 1.090
Falls Church	\$ 1.315	100%	\$ 1.315
Loudoun Co.	\$ 1.145	100%	\$ 1.145
Prince William Co.	\$ 1.122	100%	\$ 1.122

1/ The first \$71,700 of assessed value is exempt from the tax on owner-occupied housing.

2/ 1st \$3(M) rate is \$1.65 per \$100 of assessed value.

3/ Rates shown include a state rate of 11.2 cents per \$100 of assessed value.

4/ Rates are different in tax districts with various levies for fire, rescue and recreation.

5/ Montgomery County property tax rate is a weighted rate.

6/ Nominal tax rate x assessment = tax rate.

7/ On March 15, 2016, the Alexandria City Council voted unanimously that it will consider a 2016 calendar year real estate tax rate of up to \$1.073 per \$100 of assessed value. The 2016 real property tax rate of \$1.043 might therefore be temporary.

8/ Virginia and Maryland's fiscal year cycle is from July 1st through June 30th, while the District of Columbia's fiscal year cycle is from October 1st through September 30th. The rates for Virginia and Maryland will therefore be a fiscal year behind to match D.C.'s fiscal year.

REAL PROPERTY TAX-Continued

YEAR	DC REAL PROPERTY TAX REVENUE ADJUSTED FOR INFLATION (IN 2012 DOLLARS) (\$000,000)	PERCENT OF TOTAL TAX COLLECTED
1995	\$1,004.8	27.4%
1996	\$927.4	25.7%
1997	\$894.1	24.5%
1998	\$878.8	22.0%
1999	\$834.3	20.8%
2000	\$830.1	19.6%
2001	\$835.6	19.2%
2002	\$946.1	22.5%
2003	\$1,045.2	24.3%
2004	\$1,175.5	24.9%
2005	\$1,272.8	25.0%
2006	\$1,334.2	25.5%
2007	\$1,634.2	28.1%
2008	\$1,796.6	31.4%
2009	\$1,950.9	36.1%
2010	\$1,903.7	36.4%
2011	\$1,747.8	32.2%
2012	\$1,822.0	31.1%
2013	\$1,891.2	31.4%
2014	\$1,959.4	32.0%
2015	\$2,127.0	31.7%

PUBLIC SPACE RENTAL

GENERAL LIABILITY:

The tax is imposed on commercial use of publicly-owned property between the property line and the street

D.C. Code Citation: Title 10, Chapter 11.

PRESENT RATE: (January 1, 2016)

Various rates for the following: vault, sidewalk (enclosed and unenclosed cafes), surface and fuel oil tank.

Calculation of Vault Rental Fees
$\text{Vault Rental Fee} = (\text{assessed value of the land by square foot}) \times (\text{vault square footage}) \times (\text{utilization factor})$

Note: The assessed value of the land is determined by the Office of Tax & Revenue; the vault square footage is supplied by the D.C. Department of Transportation's Public Space Regulation Administration (PSRA); rent per fuel oil tank is \$100; and the utilization factor is currently 1.2% for vaults with a single level and .30% for additional levels (which is applied based on information supplied by PSRA).

REVENUE:

Fiscal Year	Gross Revenue
2015	\$36,122,000
2016 (Estimate)	\$37,241,782
2017 (Estimate)	\$38,247,310

PUBLIC UTILITY TAX

GENERAL LIABILITY:

The tax is imposed on the gross receipts of telephone, television and radio companies and on the units delivered to customers of natural gas, electricity and heating oil.

D.C. Code Citation: Title 47, Chapter 25.

PRESENT RATE: (January 1, 2016)

Note: Non-residential rates are 10% (1% for television, radio and telephone) greater than the residential rates. The 10% surcharge on non-residential customers is dedicated to the Ballpark Revenue Fund.

REVENUE:

Fiscal Year	Gross Revenues	Net Revenues
2015	\$145,852,364	\$137,171,085
2016 (Estimate)	\$146,581,625	\$137,813,534
2017 (Estimate)	\$147,314,534	\$138,458,761

Transfer to Ballpark Revenue Fund:

Fiscal Year	Transfer Amount
2015	\$8,681,279
2016 (Estimate)	\$8,768,092
2017 (Estimate)	\$8,855,773

COMPARATIVE DATA: (January 1, 2016)

METROPOLITAN AREA UTILITY TAX FACTS

JURISDICTION	UTILITIES SUBJECT TO TAX	RATE	BASIS
District of Columbia	Television, radio and telephone	10.0% 11.0%	Gross receipts Residential Non-residential
	Heating oil	\$0.170 \$0.187	Per Gallon Residential Non-residential
	Natural gas	\$0.0707 \$0.07777	Per Therm Residential Non-residential
	Electric distribution	\$0.0070 \$0.0077	Per Kilowatt Hr Residential Non-residential.
Maryland	Electric, light and power, gas, oil pipeline, telegraph and telephone companies	2.0%	Gross receipts
	Natural gas	\$0.00402	Per Therm
	Electricity	\$0.00062	Per Kilowatt Hr
Virginia 3/	Water	2.0%	Gross receipts
	Electric 1/ Less than 2,500 kWh 2,500 – 50,000 kWh Above 50,000 kWh Gas 1/ Below 500 CCF	\$0.00155/kWh \$0.00099/kWh \$0.00075/kWh \$0.0135/CCF	Utility Consumption

1/ Local consumption tax rates and a special regulatory tax rate may also apply.

2/ Telephone companies are subject to the corporate income tax, not the utility gross receipts tax.

3/ All local telephone utility taxes in Virginia are taxed with a 5% statewide communications sales and use tax.

PUBLIC UTILITY TAX-continued

YEAR	DC PUBLIC UTILITY TAX REVENUE ADJUSTED FOR INFLATION (IN 2012 DOLLARS) (\$000,000)	PERCENT OF TOTAL TAX COLLECTED
1995	\$201.2	5.5%
1996	\$215.1	6.0%
1997	\$205.4	5.6%
1998	\$201.0	5.0%
1999	\$179.4	4.5%
2000	\$180.5	4.3%
2001	\$196.8	4.5%
2002	\$183.7	4.4%
2003	\$211.8	4.9%
2004	\$210.2	4.5%
2005	\$208.9	4.1%
2006	\$179.4	3.4%
2007	\$184.8	3.2%
2008	\$164.9	2.9%
2009	\$161.7	3.0%
2010	\$156.6	3.0%
2011	\$152.6	2.8%
2012	\$139.8	2.4%
2013	\$140.7	2.3%
2014	\$141.6	2.3%
2015	\$141.4	2.1%

RECORDATION AND TRANSFER TAXES

GENERAL LIABILITY:

Recordation Tax

The recordation tax is imposed on the recording of all deeds to real estate in the District. The basis of the tax is the amount of consideration given for the property, including cash, property other than cash, mortgages, liens and security interest in non-residential property. Where there is no consideration or where the consideration is nominal, the tax is imposed on the basis of the fair market value of the property.

D.C. Code Citation: Title 42, Chapter 11.

PRESENT RATE: (January 1, 2016)

Deed Recordation

1.1% of consideration or fair market value for residential property transfers < \$400,000

1.45% of consideration or fair market value on the entire amount for all other deed transfers is ≥ \$400,000

REVENUE:

Fiscal Year	Gross Revenue	Net Revenue
2015	\$257,865,239	\$219,185,453
2016 (Estimate)	\$200,687,246	\$170,584,159
2017 (Estimate)	\$205,303,053	\$174,507,595

Transfer Tax

The transfer tax is imposed on each transfer of real property at the time the deed is submitted for recordation. The tax is based upon the consideration paid for the transfer. Where there is no consideration or where the amount is nominal, the basis of the transfer tax is the fair market value of the property conveyed.

D.C. Code Citation: Title 47, Chapter 9.

PRESENT RATE: (January 1, 2016)

Deed Transfer

1.1% of consideration or fair market value for residential property transfers < \$400,000

1.45% of consideration or fair market value on the entire amount all other deed transfers is ≥ \$400,000

REVENUE:

Fiscal Year	Gross Revenue	Net Revenue
2015	\$198,314,992	\$168,567,743
2016 (Estimate)	\$143,697,105	\$122,142,539
2017 (Estimate)	\$146,571,047	\$124,585,390

Note: All property other than Class 1 taxed at 1.45% of consideration or full market value of transfer.

RECORDATION AND TRANSFER TAXES

Fifteen percent of the District's real estate transfer taxes and 15 percent of deed recordation taxes are deposited into the Housing Production Trust Fund.

Housing Production Trust Fund Transfers/ Bond repayment/ West End:

Fiscal Year	Recordation Tax	Transfer Tax
2015	\$38,679,786	\$29,747,249
2016 (Estimate)	\$30,103,087	\$21,554,566
2017 (Estimate)	\$30,795,458	\$21,985,657

Economic Interest Tax

The economic interest tax is triggered by either one of the following two elements: 1) more than 50% of the controlling interest of the property owner is transferred; and 2) 80% of the assets of the property owner consist of real property located in DC.

A transfer of shares in a cooperative housing association in connection with the grant, transfer or assignment of proprietary leasehold or other proprietary interest, in whole or in part, is defined as a transfer of an economic interest and subject to the tax.

D.C. Code Citation: Title 42, Chapter 11.

PRESENT RATE: (January 1, 2016)

2.9% of consideration or fair market value, except that in the case of a transfer of economic interest in a cooperative housing association where the consideration is less than \$400,000, the rate of taxation shall be 2.2%

REVENUE:

Fiscal Year	Economic Interest Transfer
2015	\$24,411,923
2016 (Estimate)	\$16,789,000
2017 (Estimate)	\$15,800,000

RECORDATION AND TRANSFER TAXES-continued

YEAR	DC DEED RECORDATION & TRANSFER TAX REVENUE ADJUSTED FOR INFLATION (IN 2012 DOLLARS) (\$000,000)	PERCENT OF TOTAL TAX COLLECTED
1995	\$68.4	1.9%
1996	\$88.8	2.5%
1997	\$83.9	2.3%
1998	\$137.4	3.4%
1999	\$163.9	4.1%
2000	\$142.8	3.4%
2001	\$182.2	4.2%
2002	\$198.3	4.7%
2003	\$302.7	7.0%
2004	\$417.8	8.9%
2005	\$404.4	7.9%
2006	\$381.8	7.3%
2007	\$427.7	7.4%
2008	\$288.2	5.0%
2009	\$191.6	3.5%
2010	\$216.8	4.1%
2011	\$301.9	5.6%
2012	\$284.9	4.9%
2013	\$357.0	5.9%
2014	\$350.0	5.7%
2015	\$442.2	6.6%

SALES AND USE TAX

GENERAL LIABILITY:

The District of Columbia has five tax categories that fall under the general sales and use tax. The retail sales tax rate of 5.75% is imposed on all tangible personal property sold or rented at retail in the District and on certain selected services. Grocery-type foods, prescription and non-prescription drugs, and professional services such as consulting, engineering, legal, and physician services, are among the items exempt from the sales tax. Construction materials and business purchases of public utility services are among those included. The Tax Revision Commission Implementation Amendment Act of 2014 (BSA Subtitle (VII) (B)) expanded the sales tax base to include some services not taxed in the District of Columbia. These include bottled water delivery services and other direct selling establishments, carpet and upholstery cleaning services, fitness and recreational sports centers, and other personal care services such as tanning, car washes, bowling centers and billiard parlors. The other rate categories apply to goods and services as indicated below.

The use tax is imposed at the same rate on property sold or purchased outside the District and then brought into the District to be used, stored or consumed. Vendors subject to the jurisdiction of the District are required to collect and pay the use tax. When the vendor is not subject to the jurisdiction of the District, or when the purchaser brings the property into the District, the purchaser is required to pay the tax.

D.C. Code Citation: Title 47, Chapters 20 and 22.

PRESENT RATES: (January 1, 2016)

A five-tier rate structure is presently in effect:

- 5.75% Retail rate for sales of certain tangible personal property and selected services, non-alcoholic soft drinks, food, or drinks sold in vending machines
- 6.0% Medical marijuana
- 10.0% Restaurant meals, liquor sold for consumption on and off the premises, rental vehicles, prepaid telephone cards, tickets sold for baseball games, merchandise sold at the baseball stadium, tickets sold for events at the Verizon Center and merchandise sold at the Verizon Center
- 14.5% Hotels (transient accommodations)
- 18.0% Parking of motor vehicles in commercial lots

Note: The following portions of the sales tax go to the Convention Center Fund: 1% from restaurant meals and 4.45% from transient accommodations. The 18% parking tax in commercial lots tax is dedicated to WMATA. The 6% tax on medical marijuana is dedicated to the Healthy DC and Health Care Expansion Fund. There are other transfers from gross sales and use tax including Tax Increment Financing Funds, Ballpark Fund, Healthy Schools and ABRA.

REVENUE:

Fiscal Year	Gross Revenue	Net Revenue
2015	\$1,315,294,853	\$1,073,401,642
2016 (Estimate)	\$1,290,847,232	\$1,057,023,225
2017 (Estimate)	\$1,344,385,219	\$1,106,148,031
Transfers to:		
Fiscal Year	Convention Center	Tax Increment Financing (TIF)
2015	\$116,448,328	\$37,554,203
2016 (Estimate)	\$113,971,472	\$29,603,000
2017 (Estimate)	\$119,100,188	\$28,095,000
Fiscal Year	Ballpark Fund	Healthy DC Fund
2015	\$14,904,089	\$106,000
2016 (Estimate)	\$17,900,000	\$250,000
2017 (Estimate)	\$18,509,000	\$427,000
Fiscal Year	WMATA	Healthy Schools
2015	\$67,445,591	\$4,265,000
2016 (Estimate)	\$66,663,535	\$4,266,000
2017 (Estimate)	\$66,670,000	\$4,266,000
Fiscal Year	ABRA	
2015	\$1,170,000	
2016 (Estimate)	\$1,170,000	
2017 (Estimate)	\$1,170,000	

SALES AND USE TAX—Continued

YEAR	DC SALES & USE TAX REVENUE ADJUSTED FOR INFLATION (IN 2012 DOLLARS) (\$'000,000)	PERCENT OF TOTAL TAX COLLECTED
1995	\$745.8	20.3%
1996	\$694.4	19.2%
1997	\$698.2	19.1%
1998	\$793.6	19.8%
1999	\$827.5	20.6%
2000	\$870.0	20.5%
2001	\$888.3	20.4%
2002	\$868.2	20.6%
2003	\$876.9	20.4%
2004	\$909.5	19.3%
2005	\$1,033.3	20.3%
2006	\$1,051.0	20.1%
2007	\$1,082.9	18.6%
2008	\$1,090.2	19.1%
2009	\$1,041.9	19.3%
2010	\$1,020.8	19.5%
2011	\$1,034.3	19.1%
2012	\$1,111.0	19.0%
2013	\$1,123.8	18.7%
2014	\$1,139.4	18.6%
2015	\$1,274.8	19.0%

TOLL TELECOMMUNICATIONS TAX

GENERAL LIABILITY:

The tax is imposed on telecommunication companies, including wireless telecommunications providers, for the privilege of providing toll telecommunication service in the District. The service charge is on any sound, vision or speech communication for which there is a toll charge that varies in amount with the distance or elapsed transmission time of each individual communication or the transmission or reception of any sound, vision or speech communication that entitles a person upon the payment of a periodic charge that is determined as a flat amount or upon the basis of a total elapsed transmission time, to an unlimited number of communications to or from all or a substantial portion of persons who have telephone or radio telephone stations in a specified area outside the local telephone system area in which the station that provides the service is located.

The items clearly omitted from this tax are anything to do with equipment sales, rental, maintenance, repair or charges.

D.C. Code Citation: Title 47, Chapter 39.

PRESENT RATE: (January 1, 2016)

- 10% of gross charges – residential
- 11% of gross charges – non-residential

Note: Non-residential rates are 1% greater than the residential rates. The incremental revenue from the non-residential rate is dedicated to the Ballpark Revenue Fund established by [D.C. Code 10-1601.02].

REVENUE:

Fiscal Year	Gross Revenue	Net Revenue
2015	\$56,204,730	\$53,524,028
2016 (Estimate)	\$58,003,281	\$55,770,847
2017 (Estimate)	\$60,033,396	\$57,722,826

Transfer to Ballpark Fund:

Fiscal Year	Transfer Amount
2015	\$2,680,702
2016 (Estimate)	\$2,232,434
2017 (Estimate)	\$2,310,570

Metropolitan Area:

TOLL TELECOMMUNICATIONS TAX RATES

District of Columbia	Maryland ¹	Virginia ²
10.0% Residential	4.0%	5%
11.0% Non-residential	4.0%	5%

¹Maryland's tax is a public service company franchise tax on gross receipts.

²Virginia's tax is a communications sales tax, which is listed on consumers' bills.

TOLL TELECOMMUNICATIONS TAX-continued

YEAR	DC TOLL TELECOMMUNICATIONS TAX REVENUE ADJUSTED FOR INFLATION (IN 2012 DOLLARS) (\$000,000)	PERCENT OF TOTAL TAX COLLECTED
1995	\$68.4	1.9%
1996	\$67.5	1.9%
1997	\$76.7	2.1%
1998	\$80.8	2.0%
1999	\$72.4	1.8%
2000	\$65.6	1.5%
2001	\$67.6	1.6%
2002	\$72.1	1.7%
2003	\$67.7	1.6%
2004	\$68.2	1.4%
2005	\$66.6	1.3%
2006	\$65.5	1.3%
2007	\$66.6	1.1%
2008	\$70.6	1.2%
2009	\$71.3	1.3%
2010	\$65.7	1.3%
2011	\$62.0	1.1%
2012	\$58.6	1.0%
2013	\$56.1	0.9%
2014	\$51.1	0.8%
2015	\$54.5	0.8%

BASEBALL GROSS RECEIPTS TAX
(Transferred to Ballpark Revenue Fund)

GENERAL LIABILITY:

The Ballpark Omnibus Financing and Revenue Act of 2004 requires that a Ballpark Fee must be paid by certain businesses on June 15th of every District fiscal year until the bonds issued to build the ballpark are re-paid. To determine if a business is subject to the Ballpark Fee, that business must compute its annual District gross receipts for the most recent taxable year ending before June 15th.

The persons subject to the Ballpark Fee are persons that have income of \$5,000,000 or more in annual District gross receipts and either are subject to filing franchise tax returns (whether Corporate or Unincorporated) or are employers required to make unemployment insurance contributions.

An entity granted an exemption from the DC Franchise Tax pursuant to DC Code § 47-1802.01, is not subject to the Ballpark Fee, unless it has unrelated business taxable income. A tax exempt entity with unrelated business taxable income must pay the Ballpark Fee if \$5,000,000 or more of its annual DC Gross Receipts are attributable to any unrelated business taxable income for its most recent calendar or fiscal year.

D.C. Code Citation: Title 47, Chapter 27B

PRESENT RATE: (January 1, 2016)

BALLPARK FEE SCHEDULE

DC Gross Receipts	Ballpark Fee
Less than \$ 5,000,000	\$0
\$ 5,000,000 to \$ 8,000,000	\$5,500
\$ 8,000,001 to \$12,000,000	\$10,800
\$12,000,001 to \$16,000,000	\$14,000
\$16,000,001 and greater	\$16,500

REVENUE:

Fiscal Year	Revenue
2015	\$34,942,000
2016 (Estimate)	\$31,800,000
2017 (Estimate)	\$32,754,000

HEALTHCARE PROVIDER TAX

(Transferred to Nursing Facility Quality of Care Fund)

The Healthcare Provider Tax imposes a 6% tax on the District's nursing homes (tax is per annum of net resident revenue) in monthly installments. All of the funds raised are designated to go to the Nursing Facility Quality of Care Fund.

D.C. Code Citation: Title 47, Chapter 12C

REVENUE:

Fiscal Year	Revenue
2015	\$12,854,240
2016 (Estimate)	\$14,591,396
2017 (Estimate)	\$14,883,224

ICF-IDD ASSESSMENT *(Transferred to Stevie Sellows Quality Improvement Fund)*

Each intermediate care facility for individuals with intellectual or developmental disabilities (ICF-IDD) in DC must pay an assessment of 5.5% of gross revenue in quarterly installments. All assessments shall be transferred to the Stevie Sellows Quality Improvement Fund which is used to fund quality of care improvements at ICF-IDDs.

D.C. Code Citation: Title 47, Chapter 12D

REVENUE:

Fiscal Year	Revenue
2015	\$5,032,000
2016 (Estimate)	\$5,477,809
2017 (Estimate)	\$5,519,000

MEDICAID HOSPITAL INPATIENT RATE SUPPLEMENT

(Transferred to Hospital Fund)

Hospitals in the District are charged a 0.52% fee based on the hospital's inpatient net patient revenue. The fee is in effect for the fiscal year beginning October 1, 2016. It sunsets September 30, 2016. The revenue collected is deposited in the Hospital Fund.

D.C. Code Citation: Title 44, Chapter 6D

REVENUE:

Fiscal Year	Revenue
2015	-
2016 (Estimate)	\$10,400,000
2017 (Estimate)	-

MEDICAID HOSPITAL OUTPATIENT SUPPLEMENTAL PAYMENT

(Transferred to Hospital Provider Fee Fund)

Hospitals in the District are charged a 0.16% fee based on the hospital's outpatient gross patient revenue. The fee is in effect for the fiscal year beginning October 1, 2016. It sunsets September 30, 2016. The revenue collected is deposited in the Hospital Provider Fee Fund.

D.C. Code Citation: Title 44, Chapter 6C

REVENUE:

Fiscal Year	Revenue
2015	-
2016 (Estimate)	\$6,700,000
2017 (Estimate)	-

NON-TAX REVENUE AND LOTTERY

NON-TAX REVENUE

GENERAL LIABILITY:

Local non-tax revenue refers to fines, fees, and other charges that flow into the District of Columbia's general fund. These revenues are categorized into four major categories; licenses and permits, fines and forfeitures, charges for services, and miscellaneous revenues, which includes interest income, unclaimed property, payment in lieu of taxes, and other revenue sources.

REVENUE:

Fiscal Year	Revenue
2015	\$416,556,860
2016 (Estimate)	\$422,082,000
2017 (Estimate)	\$422,779,000

LOTTERY

GENERAL LIABILITY:

Every year, the District of Columbia Lottery and Charitable Games Control Board transfers the net proceeds of receipts from lottery gaming to the General Fund. The proceeds are equal to gross receipts net of payouts and administrative costs. The transfer is based primarily on ticket sales and prize payout. Games included as part of the DC Lottery are DC 3, DC 4, DC 5, Race2Riches, DC Fast Play, Lucky for Life, Powerball, Mega Millions, Hot Lotto, DC Scratchers, DC Keno, and Tap-N-Play.

REVENUE:

Fiscal Year	Revenue
2015	\$55,586,000
2016 (Estimate)	\$55,000,000
2017 (Estimate)	\$55,500,000

SPECIAL PURPOSE NON-TAX REVENUE

GENERAL LIABILITY:

Special purpose non-tax revenues, often times referred to as “Other” or “O-Type” revenues, are funds generated from fees, fines, assessments or reimbursements that are dedicated to the District agency that collects the revenues to cover the cost of performing the function. The “dedication” of the revenue to the collecting agency is what distinguishes this revenue from the general-purpose non-tax revenues. The legislation that creates the fee, fine or assessment must stipulate its purpose-designation and must also state whether any unspent funds are to retain designation at the conclusion of the fiscal year or revert to general-purpose funds. Unspent revenue in certain funds cannot revert to general purpose funds.

REVENUE:

Fiscal Year	Revenue
2015	\$524,825,811
2016 (Estimate)	\$524,376,035
2017 (Estimate)	\$537,853,866

PART III -- SELECTED D.C. TAX STATISTICS

TABLE 3
D.C. TAX REVENUE
Budgetary Basis
(In Thousands of Nominal Dollars)

FISCAL YEAR	TOTAL COLLECTIONS	INCOME TAXES /1	PROPERTY TAXES /2	EXCISE AND SALES AND USE TAXES /3	GROSS RECEIPTS TAXES /4	OTHER TAXES /5
1993	2,557,852	730,519	1,011,663	504,735 a	229,593 a	81,342
1994	2,470,053	800,868	811,009	557,474 a	243,199 b	57,503
1995	2,391,041	804,355	730,343	584,107 a	210,912 c	61,324
1996	2,434,196	843,553	701,635	562,066 a	234,957 a	91,985
1997	2,522,304	936,980	687,599	573,105 a	229,242 a	95,378
1998	2,807,659	1,083,102	695,440	652,598 a	236,637 a	139,882
1999	2,879,765	1,169,751	679,550	675,841 a	207,290	147,333
2000	3,116,477	1,338,564	692,781	731,511	212,011	141,610
2001	3,293,608	1,400,237	707,423	761,474 a	233,740	190,734
2002	3,228,804	1,160,424	803,389	750,059	231,786	283,146
2003	3,384,087	1,167,452	901,888	780,207	261,348	273,192
2004	3,804,572	1,299,009	1,027,976	826,169	271,897	379,521
2005	4,249,024	1,472,432	1,148,333	956,767	294,665 d	376,827
2006	4,516,332	1,591,483	1,241,515	1,004,470	288,322 e	390,542
2007	5,154,830	1,736,361	1,548,331	1,056,780	315,160 e	498,198
2008	5,324,683	1,755,894	1,760,356	1,107,631	310,680 e	390,122
2009	5,052,140	1,478,068	1,924,468	1,072,353	315,341 e	261,910
2010	5,005,153	1,434,131	1,907,755	1,075,730	322,578 f	264,959
2011	5,325,261	1,656,282	1,800,745	1,127,502	342,316 g	398,416
2012	5,861,807	1,956,590	1,910,254	1,218,577	360,874 g	415,512
2013	6,100,486	2,094,179	2,003,088	1,246,803	343,891 g	412,525
2014	6,297,282	2,094,754	2,104,171	1,281,998	385,182 g	431,177
2015	6,916,841	2,315,842	2,287,847	1,424,894	359,392 h	528,866

/1 Income Taxes: Includes Individual Income, Corporation Franchise, and Unincorporated Business Franchise taxes.

/2 Property Taxes: Includes Real Property, Personal Property, and Public Space Rental taxes.

/3 Excise and Sales and Use Taxes: Includes General Sales and Use Taxes; Alcoholic Beverage, Cigarette, and Motor Vehicle Excise taxes; and Motor Vehicle Fuel tax.

a/ Also includes Hotel Occupancy tax.

/4 Gross Receipts Taxes: Includes Public Utility, Toll Telecommunications, and Insurance Premiums taxes.

a/ Also includes Health Care Provider tax.

b/ Also includes Health Care Provider tax and Public Safety fee.

c/ Also includes Health Care Provider tax and Arena fee.

d/ Also includes Baseball Gross Receipts tax.

e/ Also includes Baseball Gross Receipts tax and Healthcare Provider tax.

f/ Also includes Baseball Gross Receipts tax, Healthcare Provider tax, and Hospital and Medical Services Corporation (HMSC) contribution.

g/ Also includes Baseball Gross Receipts tax, Healthcare Provider tax, HMSC contribution, Hospital Bed tax, and Intermediate Care Facility for Individuals with Intellectual or Developmental Disabilities (ICF-IDD) assessment.

h/ Also includes Baseball Gross Receipts tax, Healthcare Provider tax, and Intermediate Care Facility for Individuals with Intellectual or Developmental Disabilities (ICF-IDD) assessment.

/5 Other Taxes: Includes Estate, Deed Recordation, Deed Transfer, and Economic Interest taxes.

Source: *Government of the District of Columbia Comprehensive Annual Financial Report* (various years)

**TABLE 4
2013 D.C. INCOME TAX DISTRIBUTION**

ADJUSTED GROSS INCOME CLASS	NO. OF RETURNS	PERCENT 1/	ADJUSTED GROSS INCOME AMOUNT	PERCENT 1/	NET TAXABLE INCOME AMOUNT	PERCENT 1/
RETURNS WITH ITEMIZED DEDUCTIONS						
Less than \$0	1,487	1.2%	0	0.0%	0	0.0%
\$0 - \$9,999	2,503	2.0%	13,151,471	0.1%	-16,129,858	-0.1%
\$10,000 - \$19,999	4,778	3.8%	74,164,868	0.5%	11,689,081	0.1%
\$20,000 - \$29,999	7,549	6.0%	191,116,925	1.2%	76,902,347	0.6%
\$30,000 - \$39,999	8,770	7.0%	307,946,992	1.9%	177,859,074	1.3%
\$40,000 - \$49,999	9,126	7.2%	409,967,253	2.6%	254,027,278	1.9%
\$50,000 and Over	91,941	72.9%	14,953,566,878	93.8%	13,083,084,629	96.3%
Total	126,154	100.0%	15,949,914,387	100.0%	13,587,432,551	100.0%
RETURNS WITH STANDARD DEDUCTIONS						
Less than \$0	5,880	2.9%	0	0.0%	0	0.0%
\$0 - \$9,999	38,737	19.0%	213,812,882	3.3%	-14,027,872	-0.3%
\$10,000 - \$19,999	42,861	21.0%	633,732,173	9.8%	320,857,286	6.3%
\$20,000 - \$29,999	31,368	15.4%	775,959,855	12.0%	551,070,800	10.8%
\$30,000 - \$39,999	24,600	12.1%	857,226,646	13.3%	685,569,494	13.4%
\$40,000 - \$49,999	20,077	9.8%	898,710,201	13.9%	767,193,528	15.0%
\$50,000 and Over	40,603	19.9%	3,071,534,458	47.6%	2,805,607,684	54.8%
Total	204,126	100.0%	6,450,976,215	100.0%	5,116,270,920	100.0%

1/ Detail may not add to total due to rounding.

**TABLE 5
DISTRICT OF COLUMBIA REAL PROPERTY ASSESSMENTS - TAXABLE, EXEMPT AND TOTALS
TAX YEAR 2015**

Type of Property	Total Acres	Land Value	Improvements	Total Value	Gross Tax Liability 1/	% of All Properties		Number of Properties
						Land Acres	Total Value	
Total Taxable	13,047	72,406,067,704	109,377,752,282	181,783,819,986	2,339,193,332	44.1	66.2	188,543
Class One	10,694	42,659,912,747	58,853,329,755	101,513,242,502	862,862,561	36.1	36.9	178,865
Residential/Single Family	8,830	34,958,594,997	43,335,357,671	78,293,952,668	665,498,598	29.8	28.5	163,533
Homestead	6,117	24,677,190,758	29,272,772,347	53,949,963,105	458,574,686	20.7	19.6	95,972
Non-seniors	4,785	20,434,379,058	25,585,689,897	46,020,068,955	391,170,586	16.2	16.7	76,781
Seniors	1,332	4,242,811,700	3,687,082,450	7,929,894,150	67,404,100	4.5	2.9	19,191
Non-Homestead	2,713	10,281,404,239	14,062,585,324	24,343,989,563	206,923,911	9.2	8.9	67,561
Residential/Multifamily	1,864	7,701,317,750	15,517,972,084	23,219,289,834	197,363,964	6.3	8.5	15,332
Class Two	2,273	29,533,200,777	50,376,926,342	79,910,127,119	1,457,032,099	7.7	29.1	8,583
Large Office Buildings	394	17,926,710,575	38,637,194,507	56,563,905,082	1,042,325,044	1.3	20.6	614
Hotels/Motels	97	2,216,429,302	4,102,427,857	6,318,857,159	115,841,571	0.3	2.3	149
Other Commercial	1,782	9,390,060,900	7,637,303,978	17,027,364,878	298,865,484	6.0	6.2	7,820
Class Three	71	197,008,600	137,918,705	334,927,305	16,746,365	0.2	0.1	991
Class Four	8	15,945,580	9,577,480	25,523,060	2,552,306	0.0	0.0	104
Total Exempt	16,563	56,771,444,602	36,212,519,722	92,983,964,324	1,592,075,472	55.9	33.8	12,511
Total US/DC Government	12,651	42,289,522,046	18,666,954,569	60,956,476,615	1,066,859,991	42.7	22.2	5,264
United States	10,499	34,918,322,401	12,598,299,381	47,516,621,782	850,931,521	35.5	17.3	2,783
District of Columbia	2,153	7,371,199,645	6,068,655,188	13,439,854,833	215,928,470	7.3	4.9	2,481
Total Non-US/DC Exempt	3,912	14,481,922,556	17,545,565,153	32,027,487,709	525,215,482	13.2	11.7	7,247
Low-Income	71	173,634,830	222,888,720	396,523,550	3,408,528	0.2	0.1	1,674
Religious	584	2,100,637,855	1,736,213,407	3,836,851,262	66,237,886	2.0	1.4	1,158
Educational	741	3,503,333,184	3,141,453,610	6,644,786,794	119,730,209	2.5	2.4	472
Charitable	161	481,397,004	606,385,150	1,087,782,154	15,564,101	0.5	0.4	462
Hospitals	90	239,477,380	617,623,330	857,100,710	15,790,363	0.3	0.3	11
Libraries	1	13,375,960	10,645,040	24,021,000	438,389	0.0	0.0	1
Foreign Governments	294	1,351,063,760	1,905,904,650	3,256,968,410	48,995,617	1.0	1.2	600
Cemeteries	346	331,918,850	20,855,590	352,774,440	6,415,500	1.2	0.1	24
Miscellaneous	541	3,308,643,585	5,373,539,997	8,682,183,582	133,318,478	1.8	3.2	2,138
WMATA	198	430,165,518	115,457,150	545,622,668	6,231	0.7	0.2	393
Partially Exempt	883	2,548,274,630	3,794,598,509	6,342,873,139	115,310,180	3.0	2.3	314
Total Taxable & Exempt 2/ 3/	29,610	129,177,512,306	145,590,272,004	274,767,784,310	3,931,268,804	100.0	100.0	201,054

1/ Gross tax revenue does not include eligible tax abatements, credits, exemptions, real property account adjustments or refunds.

2/ Detail may not add to total due to rounding.

3/ The data in this table represent approximately 46 square miles of land area. The District of Columbia has a total of approximately 69 square miles of total land area including 7 square miles of water area and 16 miles of highways, streets, roads, and alleys.

**PART IV -- HISTORY OF MAJOR CHANGES IN D.C. TAX STRUCTURE,
FY 1970 TO FY 2016**

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
ALCOHOLIC BEVERAGES:				
Beer				
	1970	1970	Rate increased 25¢/barrel to \$2.25/barrel	+\$ 150,000
	1989	1989	Rate increased 54¢/barrel to \$2.79/barrel	+\$ 250,000
Sparkling Wine				
	1989	1989	Rate decreased 5¢/gal to 40¢/gal	-\$ 25,000
	1990	1990	Rate increased 5¢/gal to 45¢/gal	+\$ 20,000
Spirits				
	1970	1970	Rate increased 25¢/gal to \$2.00/gal	+\$ 1,500,000
	1978	1978	Rate decreased 50¢/gal to \$1.50/gal	-\$ 1,800,000
Wine (14% or Less Alcohol)				
	1989	1989	Rate increased 25¢/gal to 40¢/gal	+\$ 750,000
	1990	1990	Rate decreased 10¢/gal to 30¢/gal	-\$ 300,000
(More than 14% Alcohol)				
	1989	1989	Rate increased 7¢/gal to 40¢/gal	+\$ 25,000
CIGARETTES				
		1970	Rate increased from 3¢/pk to 4¢/pk	+\$ 1,050,000
	1973	1973	Rate increased from 4¢/pk to 6¢/pk	+\$ 1,800,000
	1976	1976	Rate increased from 6¢/pk to 10¢/pk	+\$ 2,600,000
	1977	1977	Rate increased from 10¢/pk to 13¢/pk	+\$ 2,400,000
	1987	1987	Rate increased from 13¢/pk to 17¢/pk (April 1987)	+\$ 1,200,000
	1991	1992	Rate increased from 17¢/pk to 30¢/pk (April 1991)	+\$ 5,200,000
	1992	1992	Rate increased from 30¢/pk to 50¢/pk (April 1992)	+\$ 4,500,000
	1993	1993	Rate increased from 50¢/pk to 65¢/pk (July 1993)	+\$ 4,500,000
	2002	2003	Rate increased from 65¢/pk to \$1.00/pk (January 2003)	+\$ 5,800,000
	2008	2009	Rate increased from \$1.00/pk to \$2.00/pk (October 2008)	+\$ 12,530,000
	2009	2010	Rate increased from \$2.00/pk to \$2.50/pk (October 2009)	+\$ 10,215,000
	2012	2012	Rate increased from \$2.50 to \$2.86/pk (October 2011)	+\$ 1,080,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
DEED RECORDATION AND TRANSFER				
Recordation				
	1976	1976	Rate increased from 0.5% to 1.0% of consideration.	+\$ 1,200,000
	1978	1978	An excise tax is imposed on the transferrers of residential real property containing 4 or fewer dwelling units at rates ranging from 3% to 97% of gain.	---
	1978	1978	Excise tax on transferrers of residential real property expired.	---
	1980	1980	Tax base expanded to include construction loan deeds of trust on mortgages, permanent loan deeds of trust on mortgages and purchase mortgages.	+\$ 1,000,000
	1989	1989	Rate increased from 1.0% to 1.1% of consideration.	+\$ 4,000,000
	1989	1990	Established recordation tax on transfers of economic interests at the rate of 2.2%.	+\$ 5,500,000
	1994	1994	Expand recordation tax base to security interest (June 1994).	+\$ 1,800,000
	2002	2003	Rate increased from 1.1% to 1.5% 7/	+\$ 16,722,000
	2002	2003	15% of the District's real estate recordation taxes will be deposited in the Housing Production Trust Fund to provide financial assistance for housing available to low and moderate-income families and individuals.	-\$ 2,529,000
	2004	2005	Rate decreased from 1.5% to 1.1%.	-\$ 53,862,000
	2006	2007	Rate increased from 1.1% to 1.45% 11/	+\$ 43,472,000
	2006	2007	40% of the revenue generated by increasing the deed recordation tax to 1.45% will be deposited in the Comprehensive Housing Strategy Fund to provide housing assistance to low- and moderate-income households.	\$ ---
	2008	2009	The dedication of revenue to the Comprehensive Housing Strategy Fund was repealed.	\$ ---

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
DEED RECORDATION AND TRANSFER-continued:				
Transfer				
	1980	1980	A transfer tax is imposed on each transfer of real property at the rate of 1.0% of the consideration paid.	+\$ 12,000,000
	1989	1989	Rate increased from 1.0% to 1.1% of consideration.	+\$ 3,300,000
	2000	2000	Clarifies that the transfer tax will be based on the sales price of real property.	---
	2002	2003	Rate increased from 1.1% to 1.5%. 7/	+\$ 11,072,000
	2002	2003	15% of the District's real estate transfer taxes will be deposited in the Housing Production Trust Fund to provide financial assistance for housing available to low and moderate-income families and individuals.	-\$ 2,471,000
	2004	2005	Rate decreased from 1.5% to 1.1%.	-\$ 35,663,000
	2006	2007	Rate increased from 1.1% to 1.45% 11/	+\$ 26,643,000
	2006	2007	40% of the difference between the 1.1% and the 1.45% increase in the District's real estate transfer taxes will be deposited in the Comp. Housing Strategy Fund to provide financial assistance for housing available to low and moderate-income families and individuals.	-\$ 9,558,000
ECONOMIC INTEREST				
	1989	1990	A recordation tax of 2.2% is imposed on transfers of economic interest occurring on or after October 1, 1989	+\$ 1,525,000
	2008	2009	Rate increased from 2.2% to 2.9%	+\$ 8,000,000
FINANCIAL INSTITUTIONS				
Banks and Building Association Gross Earnings				
	1976	1976	Rate on banks increased from 4% to 6%; rate on building associations increased from 2% to 3%.	+\$ 5,600,000
	1977	1977	Rate on building associations decreased from 3% to 2%.	-\$ 2,500,000
	1980	1981	Financial institutions added to corporation franchise base/gross earning tax phased out. 2/	+\$ 3,569,000
HEALTH EXCHANGE ASSESSMENT:				
	2014	2015	Assess health insurance carriers at a rate just under 1 percent to cover FY 2015 operating expenses.	+\$ 28,751,244

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
INCOME TAXES:				
Individual Income: 3/				
	1970	1970	New rates and brackets: From % <u>2 3 4 5 6</u> \$000 1 2 2 5 over 10 To % <u>2 3 4 5 6 7 8 9 10</u> \$000 1 1 1 2 3 4 5 8 over 25	
	1975	1976	Income tax credit for excess property taxes paid by low income persons.	
	1976	1976	Personal exemptions and child care deduction conformed to federal law.	+\$ 1,500,000
			New rates and brackets % <u>2 3 4 5 6 7 8 9 10 11</u> \$000 1 1 1 1 1 5 3 4 8 over 25	+\$ 14,900,000
	1977	1977	Income tax credit for excess property taxes paid: a) Over 62, blind, disabled-income limit \$20,000-credit limit \$750 b) Under 62-income limit \$7,000-credit limit \$320.	-\$ 3,917,000
	1978	1978	Income tax credit for excess property taxes paid: a) Over 62, blind, disabled-income limit \$20,000-credit limit \$750 b) Under 62-income limit \$10,000-credit limit \$400.	-\$ 2,309,000
	1978	1979	Income tax credit for excess property taxes raised to \$750 and income cap raised to \$20,000 for claimants under age 62 who are not blind or disabled.	-\$ 1,000,000
	1980	1980	Installment dates for payments and declarations of estimated tax changed from July 15 th to June 15 th and from October 15 th to September 15 th .	+\$ 2,500,000
	1982	1982	Conformity to federal income tax law with certain modifications.	-\$ 6,200,000
	1982	1983	Conformity to federal law on medical and dental expenses, and casualty losses.	+\$ 3,015,000
	1987	1987	Require seizure of individual income tax refunds of the University of the District of Columbia adjudicated student loan defaulters.	

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

FISCAL YEAR OF ENACTMENT	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/ (MILLIONS OF DOLLARS)									
		FY 87	FY 88	FY 89	FY 90	FY 91	FY 92	FY 93	FY 94	FY 95	
INCOME TAXES-continued:											
Individual Income-continued:											
1987	1987 new rates and brackets % 6 8 10 \$000 10 10 over 20 for CY 1987 % 6 8 9.5 for CY 1988 \$000 10 10 over 20 and subsequent years	2.9	17.7	19.9	23.0	26.0					
1987	Increased personal exemption to \$885 for 1987; \$1,025 for 1988; \$1,160 for 1989; \$1,270 for 1990; and \$1,370 for 1991 and subsequent calendar years	-7.6	-11.9	-	-	-26.8					
1987	Increased standard deduction from \$1,000 to \$2,000.	-10.0	-10.0	-	-	-10.0					
1987	Retain \$3,000 exclusion for certain retirees.	-5.0	-5.0	-5.0	-5.0	-5.0					
1987	Established low-income credit.	-2.0	-1.0	-1.0	-1.0	-1.0					
1989	Repealed Political Contribution Credit	---	---	0.2	1.0	1.0	1.0	1.0	1.0	1.0	1.0
	Required same deduction method used when filing federal return.	---	---	1.5	3.0	3.0	3.0	3.0	3.0	3.0	3.0
	Begin taxation of lottery winnings.	---	---	0.5	1.0	1.0	1.0	1.0	1.0	1.0	1.0
		FY 00		FY 01		FY 02		FY 03		FY 04	
1999	Tax Parity Act of 1999 (estimates assume full enactment)	21.2		56.2		77.2		99.9		148.7	
	REDUCED TAX RATES AS FOLLOWS:										
	Lowest Rate: \$0 - \$10,000 (currently 6.0%)	5.0%		5.0%		5.0%		4.5%		4.0%	
	Middle Rate: \$10,001 - \$20,000 (currently 8.0%)	7.5%		7.5%		7.0%		7.0%		6.0%	
		\$10-\$30K		\$10-\$30K		\$10-\$40K		\$10-\$40K		\$10-\$40K	
	Top Rate 4/: Over \$20,000 (currently 9.5%)	9.5%		9.3%		9.0%		8.7%		8.5%	
	Top Bracket	\$20K		\$30K		\$30K		\$40K		\$40K	

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
INCOME TAXES-Individual Income continued:				
		2003	Tax Parity Act of 1999 Suspended	---
	2000	2001	Earned Income Tax Credit: Tax Year 2001 – 10% of federal credit Tax Year 2002 – 25% of federal credit	-\$ 18,711,000
	2004	2005	Top rate decrease from 9.3% to 9.0%	-\$ 24,000,000
	2005	2005	Long-term care insurance premiums paid after 04/11/05, total deduction amount limited to \$500.	-\$ 146,475
	2006	2006	Lowest, middle and top rates decrease from 5.0% to 4.5%, 7.5% to 7.0%, and 9.0% to 8.7%, respectively. The middle rate range increased from \$30,000 to \$40,000 and the top rate will begin at \$40,001.	-\$ 53,000,000
	2006	2006	Expansion of EITC to non-custodial parents	-\$ 3,000,000
	2006	2006	Raise standard deduction from \$2,000 to \$2,500 and personal exemptions from \$1,370 to \$1,500 and conform with IRS extension of time to file return from August to October.	-\$ 6,900,000
	2006	2006	Increase EITC match from 25% to 35% of federal credit	-\$ 7,100,000
	2006	2007	Lowest, middle and top rates decrease from 4.5% to 4.0%, 7.0% to 6.0%, and 8.7% to 8.5%, respectively	-\$ 64,000,000
	2007	2008	Raise standard deduction from \$2,500 to \$4,000 and personal exemptions from \$1,500 to \$1,675.	-\$ 17,084,000
	2007	2008	Expansion of first-time homebuyer credit to all DC Government employees.	-\$ 700,000
	2007	2008	Domestic partners may file either a joint return or file separately on the DC Individual tax return.	---
	2009	2009	Increase EITC match from 35% to 40% of federal credit	-\$ 1,870,000
	2009	2010	Delay implementation of standard deduction indexing through FY2013.	+\$ 2,900,000
	2009	2010	Delay implementation of personal exemption indexing through FY2013.	+\$ 2,300,000
	2011	2012	Added a new bracket at 8.95% for DC Adjusted Gross Income in excess of \$350,000.	+\$ 17,300,000
	2011	2012	Exempt outstanding out of state bonds purchased before January 1, 2012.	-\$ 13,400,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
INCOME TAXES-Individual Income continued:				
	2012	2012	Itemized deductions limited – filers with DC AGI over \$200,000 (\$100,000 for married filing separately) would be required to reduce itemized deductions by 5%. Deductions relating to medical and dental expenses, investment interest deductions, and casualty or theft losses are excluded.	+\$ 16,720,000
	2012	2014	Change eligibility requirements and calculation methodology for the Schedule H credit by: increasing maximum credit to \$1,000; allowing annual cost of living adjustments; increasing the property tax equivalent of rent to 20% of annual rent paid; basing calculation of credit on FAGI of a tax filing unit; allowing one Sch. H filer per year for each tax filing unit, no matter how many share same household; increasing household income, simplifying credit calculation; and eliminating alternative brackets for the elderly, blind, and disabled.	-\$ 10,937,383
	2013	2013	Raise standard deduction married filing joint filers from \$4,000 to \$4,100 and married filing separate filers from \$2,000 to \$2,050.	-\$ 17,084,000
	2014	2015	Reduce marginal tax rate on income between \$40,000 and \$60,000 from 8.5% to 7.0%.	-\$ 37,518,000
	2014	2015	Expand Schedule H Credit for Seniors aged 70+	-\$ 2,023,000
	2014	2016	Keep marginal tax rate on incomes above \$350,000 at the current statutory rate of 8.95%.	+\$ 18,773,000**
	2014	2016	Expand Earned Income Tax Credit for childless workers.	-\$ 10,834,000**
	2014	2016	Raise the standard deduction to \$5,200 for singles/married filing separately, \$8,350 for married and \$6,500 for Head of Household.	-\$ 15,618,000**
	2014	2016	Phase Out Personal Exemptions by 2% for each \$2,500 above \$150,000, with complete phase out at \$275,000.	+\$ 4,718,000**
	2015	2016*	Reduce marginal tax rate on income between \$40,000 and \$60,000 from 7.0% to 6.5%.	-\$ 14,232,000**
	2015	2016*	Added a new bracket at 8.95% marginal tax rate on income above \$1,000,000. Reduce marginal tax rate on income above \$350,000 and less than \$1,000,000 from 8.95% to 8.75%.	-\$ 4,734,000**
	2015	2016*	Eliminate exclusions for part-year residents and business and fiduciary income in determining the low income tax credit	+\$ 457,000**
	2015	2016	Increase statute of limitations on audits	+\$ 2,000,000**
*Effective Tax Year 2016				

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
INCOME TAXES-continued:				
Corporation and Unincorporated				
	1970	1970	\$25 minimum tax and quarterly declaration payment requirements.	+\$ 2,500,000
	1972	1972	Rate increased to 7%.	+\$ 3,000,000
	1974	1974	Rate increased to 8%.	+\$ 3,000,000
	1976	1976	Professionals added to unincorporated business franchise tax base at 12% rate with new exemption and salary allowance amounts (gross amount before individual income tax impact).	+\$ 8,250,000
	1976	1976	Permanent corporate and unincorporated business tax rate increase from 8% to 9%.	+\$ 3,675,000
	1976	1976	Temporary increase for calendar year 1975 from 9% to 12%.	+\$ 11,025,000
	1976	1976	Require professional corporations to file as unincorporated business.	+\$ 1,250,000
	1976	1976	10% surtax imposed; effective rate for fiscal year 1976 returns became 9.9%.	+\$ 6,000,000
	1977	1977	Only unincorporated businesses with gross incomes in excess of \$12,000 must file a return.	-\$ 40,000
	1978	1978	10% surtax continued indefinitely.	+\$ 5,600,000
	1980	1980	Installment dates for payments and declarations of estimated tax changed from July 15 th to June 15 th and from October 15 th to September 15 th .	+\$ 2,500,000
	1980	1980	Professionals deleted from unincorporated business franchise tax base.	-\$ 10,410,000
	1980	1981	Financial institutions added to corporation franchise tax base.	+\$ 3,569,000
	1983	1983	Minimum tax increased from \$25 to \$100.	+\$ 800,000
	1984	1985	Rate increased from 9% to 10%, surtax decreased from 10% to 5% for an effective rate of 10.5%.	+\$ 7,000,000
	1986	1986	Nondeductible expenses incurred to produce, treated as exempt income.	+\$ ---
	1987	1987	FY FY FY FY FY FY 87 88 89 90 91 92 Surtax decreased from 5% to 2.5% 0 -4.4 -4.8 -5.3 -5.8 ---	
	1987	1987	Established net operating loss. -0.5 -5.0 -5.0 -5.0 -5.0 ---	
	1989	1989	Surtax increased from 2.5% to 5%. 0 4.3 4.7 5.1 --- ---	
	1993	1993	Surtax decreased from 5% to 2.5%, effective October 1, 1992.	-\$ 2,950,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
INCOME TAXES-continued:				
Corporation and Unincorporated-continued:				
	1994	1994	Reduce franchise tax rate to 9.5%.	-\$ 6,400,000
	1994	1995	Allow a deduction for Subpart F income.	-\$ 3,000,000
	1994	1994	Conform to provisions of Omnibus Budget Reconciliation Act of 1993.	+\$ 100,000
	1994	1994	Add a 2.5% surtax to finance the Convention Center.	+\$ 3,143,000
	1999	1999	Surtax (2.5%) financing the Convention Center shifted to general fund. 5/	+\$ 6,200,000
	1999	2000	Eliminate carry back of net operating losses (NOLs) and adjust NOL provisions to reflect single-entity filing.	---
	1999	2003	Reduce 9.975% rate to 9.0%.	-\$ 16,700,000
	1999	2004	Reduce 9.0% rate to 8.5% (rate reduction impact is cumulative).	-\$ 28,700,000
	2002	2003	Tax Parity Act suspended, rate increased to 9.975%.	+\$ 17,500,000
	2002	2003	Decoupling from federal bonus depreciation	+\$ 24,000,000
	2008	2008	Reduced taxable income for certain UB taxpayers.	-\$ 35,000
	2009	2011	Require combined reporting of income for corporate entities.	+\$ 22,600,000
	2011	2011	Change apportionment of business income to double-weight the sales factor.	+\$ 7,230,000
	2011	2011	Increase minimum tax to \$250 for firms with gross receipts up to \$1 million, and \$1,000 for firms with gross receipts over \$1 million.	+\$ 12,000,000
	2014	2015	Use Single Weighted Sales Apportionment Factor.	+\$ 20,000,000
	2014	2015	Reduce Business Income Tax Rate from 9.975% to 9.4%.	-\$ 20,000,000
	2014	2015	Exempt entities that trade on their own accounts from unincorporated business franchise tax.	-\$ 4,400,000
	2016	2016	Delay FAS 109 deductions by five years for combined reporting files.	+\$ 3,721,000
INHERITANCE AND ESTATE				
	1972	1972	Rates increased to a range of 1% - 23%, Class B merged with Class C and exemption lowered.	-\$ 2,800,000
	1987	1987	Inheritance Tax abolished for decedents dying on or after April 1, 1987.	-\$ 15,000,000
	2002	2002	DC Estate Tax is decoupled from the Federal Estate Tax, and the filing threshold increases from \$600,000 to \$675,000, on Jan. 1, 2002.	---
	2003	2003	Filing threshold increases from \$675,000 to \$1,000,000, effective Jan. 1, 2003.	---
	2014	2016	If certain revenue triggers are met, threshold increases from \$1 million to \$2 million.	-\$ 6,194,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
INSURANCE PREMIUMS				
	1977	1977	Payments dates changed. If liability is over \$2,000, at least 25% of tax must be paid in each of 3 installments during the year taxable income is received. Remainder is due by March 1 st following close of calendar year.	---
	1992	1993	Tax rate increased from 2% to 2.25%, effective October 1, 1992.	+\$ 4,000,000
	1999	1999	Tax rate decreased from 2.25% to 1.7%, effective January 1, 1999.	-\$ 6,000,000
	2006	2006	Cost of any health-care insurance premium, paid by an employer for a non-employee domestic partner registered with the Vital Records Division of DC Department of Health, is excluded from the calculation of the employee domestic partner's District gross income.	---
	2009	2009	Insurance premiums tax on health insurers increased from 1.7% to 2.0%.	+\$ 1,983,000
	2009	2009	Insurance premiums tax applied to HMOs for the first time at a rate of 2.0%. 75% of the revenue was dedicated to the Healthy D.C. Fund and the other 25% was allocated to the general fund.	+\$ 9,893,000
	2009	2009	Insurance premiums tax on CareFirst increased from 1.7% to 2.0%. All of the revenue is dedicated to Healthy D.C. Fund.	+\$ 1,129,000
	2010	2011	Insurance premiums tax rate of 2.0% is now applied to all types of insurance, including life and property insurance. Previously, the 2.0% percent rate had only applied to health insurers and HMOs.	+\$ 4,747,000
	2014	2015	Insurance premiums tax rate of 1.7% is now applied to all types of insurance, except health insurers and HMOs. The tax rate for health insurers and HMOs is still at 2.0%.	---

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
MOTOR VEHICLES:				
Motor Vehicle Excise:				
	1970	1970	Rate increased from 3% to 4%.	+\$ 1,700,000
	1973	1973	Rate increased from 4% to 5%.	+\$ 1,900,000
	1976	1976	Rate increased from 5% to 6%.	+\$ 1,800,000
			New rates and weight classes instituted 4% 2,799 lbs. or less 5% 2,800 – 3,499 lbs. 6% 3,500 – 3,999 lbs. 7% 4,000 lbs. or over	+\$ 550,000
	1983	1983	New rates and weight classes instituted (June 1983). 6% 3,499 or less. 7% 3,500 lbs. or over	+\$ 2,000,000
	1990	1990	Exempted taxicabs from motor vehicle excise tax and required new residents to pay excise tax on motor vehicles transferred into the District.	+\$ 700,000
	1999	1999	Repeal requirement that new residents pay second excise tax on vehicles transferred into the District. 6/	-\$ 12,000,000
	2005	2005	New rates and weight classes instituted (June 2005). 6% 3,499 or less. 7% 3,500 lbs. – 4,999 lbs. 8% 5,000 lbs. or more	+\$ 2,000,000
Motor Vehicle Fuel:				
	1972	1972	Rate increased from 1¢/gallon to 8¢/gallon.	+\$ 2,400,000
	1976	1976	Rate increased from 8¢/gallon to 10¢/gallon.	+\$ 4,825,000
	1980	1980	Rate increased from 10¢/gallon to 11¢/gallon.	+\$ 1,512,000
	1980	1981	Rate increased from 11¢/gallon to 13¢/gallon (June 1981).	+\$ 3,024,000
	1980	1982	The gasoline excise tax rate becomes indexed to the consumer price index for all urban consumers (CPI-U).	---
	1982	1982	Rate increased from 13¢/gallon to 14¢/gallon after indexing (June 1982).	+\$ 1,600,000
	1983	1983	Rate increased from 14¢/gallon to 14.8¢/gallon.	+\$ 1,300,000
	1984	1984	Rate increased from 14.8¢/gallon to 15.5¢/gallon.	+\$ 1,100,000
	1985	1985	Rate set at 15.5¢/gallon (June 1985), indexing repealed.	-\$ 1,700,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
MOTOR VEHICLES-continued:				
Motor Vehicle Fuel-continued				
	1989	1989	Rate increased from 15.5¢/gallon to 18¢/gallon (June 1989).	+\$ 4,000,000
	1992	1993	Rate increased from 18¢/gallon to 20¢/gallon (October 1992).	+\$ 3,300,000
	1994	1994	Temporary rate increase (4 months) from 20¢/gallon to 22.5¢/gallon (June 1994).	+\$ 1,300,000
	2009	2010	Rate increased from 20¢/gallon to 23.5¢/gallon (October 2009).	+\$ 3,500,000
	2013	2014	Replace the 23.5 cent per gallon excise tax on motor fuel with an ad valorem tax of 8.0% of the wholesale price. Proposed floor of \$2.94 allows D.C. to collect at least the projected revenue of current motor fuel excise tax.	---
Motor Vehicle Registration:				
	1970	1970	Rate increased: Less than 3,500 lbs. from \$22.50 to \$30.00 More than 3,499 lbs. from \$32.50 to \$50.00 Rate on other vehicles increased by 1/3.	+\$ 3,300,000
	1976	1976	New rates and weight classes instituted \$50 2,800 lbs. or less \$57 2,801 – 3,499 lbs. \$83 3,500 – 3,999 lbs. \$96 4,000 lbs. and over Rates on other vehicles increased by 1/3.	+\$ 3,850,000
	1977	1977	New rates instituted \$35 2,800 lbs. or less \$42 2,801 – 3,499 lbs. \$68 3,500 – 3,999 lbs. \$76 4,000 lbs. and over	-\$ 3,900,000
	1983	1983	New rates and weight classes instituted \$45 3,499 lbs. or less \$78 3,500 lbs. and over	+\$ 1,400,000
	1991	1991	New rates instituted \$55 3,499 lbs. or less \$88 3,500 lbs. and over	+\$ 3,000,000
	2003	2003	New rates instituted \$72 3,499 lbs. or less \$115 3,500 lbs. and over	+\$ 10,900,000
	2004	2005	New rates and weight classes instituted \$72 for 3,499 lbs. or less \$115 for 3,500 – 4,999 lbs. \$155 for 5,000 lbs. and over \$36 for clean fuel or electric vehicle	+\$ 2,800,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
PROPERTY TAXES:				
Personal Property				
	1970	1970	Rate increased 10¢/\$100 assessed value \$2.40/\$100	+\$ 700,000
	1973	1973	Phase-out of tax applicable to business inventories FY 1973 2/3 rate applies FY 1974 1/3 rate applies FY 1975 phase-out completed	-\$ 2,600,000 -\$ 5,300,000 -\$ 8,500,000
	1976	1977	Rate increased 42¢/\$100 of assessed value to \$2.82/\$100.	+\$ 2,300,000
	1977	1977	Payment due with return-July 31 st .	---
	1980	1980	Rate increased 28¢/\$100 of assessed value to \$3.10/\$100.	+\$ 2,200,000
	1987	1987	Created a retroactive personal property tax credit to all telecommunication providers.	---
	1992	1992	Rate increased 30¢/\$100 of assessed value to \$3.40/\$100 (July 1992).	+\$ 6,400,000
	1999	2000	Provide \$50,000 taxable value threshold (revenue impact is full year for FY 2001).	-\$ 6,000,000
	1999	2000	Accelerated depreciation for computer equipment (revenue impact is full year for FY 2001).	-\$ 9,000,000
	2004	2005	15% of the District's annual personal property tax (not to exceed \$10,000,000 per year) will be deposited in The Neighborhood Investment Fund.	-\$ 9,547,000
	2008	2008	Exemption amount increased from \$50,000 to \$225,000.	-\$ 11,07,000
	2009	2009	17.4% (increased from 15%) of the District's annual personal property tax (not to exceed \$10,000,000 per year) will be deposited in The Neighborhood Investment Fund.	---
	2012	2012	Statutory transfer to The Neighborhood Investment Fund suspended in FY 2012.	+\$ 10,000,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
PROPERTY TAXES -continued:				
Real Property				
	1970	1970	Rate increased 10¢/\$100 of assessed value to \$3.10/\$100.	+\$ 3,600,000
	1972	1972	Rate increased 10¢/\$100 of assessed value to \$3.20/\$100.	+\$ 3,900,000
	1973	1973	Rate increased 12¢/\$100 of assessed value to \$3.32/\$100.	+\$ 4,700,000
	1975	1975	Assessment level increased to 100% of estimated market value; rate dropped to \$1.83/\$100.	---
	1976	1976	First half real estate payment advance to September 15 th from September 30 th .	---
	1977	1978	Single-family homes, condominiums and cooperatives assessed value reduced by \$6,000.	-\$ 11,650,000
	1977	1978	Single-family homes, condominiums and cooperatives must be owner-occupied in order to receive \$6,000 Homestead Exemption.	-\$ 8,500,000
	1978	1979	Increased owner-occupied single-family homes, condos and cooperatives Homestead Exemption to \$9,000.	-\$ 3,000,000
	1979	1979	Three classifications of real property established for determining the applicable property tax rate.	---
	1980	1980	Class 3 rate increased 30¢/\$100 of assessed value to \$2.13/\$100.	+\$ 15,800,000
	1982	1982	A quinquennial (every 5 years) filing permitted for the \$9,000 Homeowner's Exemption.	---
	1984	1984	Class 3 rate decreased 10¢/\$100 of assessed value to \$2.03/\$100.	-\$ 11,200,000
	1984	1984	Public space rental formula changed from a fractional assessment basis (65%) to a method based upon the property's full assessed value.	+\$ 900,000
	1985	1985	Four classifications of real property established for determining the applicable property tax rate.	-\$ 3,400,000
	1986	1987	Established a July Nuisance Tax Sale in addition to the annual January Real Property Tax Sale.	---

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
PROPERTY TAXES-continued:				
Real Property-continued				
	1986	1987	Retired Senior citizens, 65 or older, receive 50% reduction on real property taxes (01/87).	-\$ 6,400,000
	1987	1987	Increased owner-occupied single-family homes, condominiums and cooperatives Homestead Exemption to \$15,000 (01/87).	-\$ 6,500,000
	1988	1989	Increased owner-occupied single-family homes, condominiums and cooperatives Homestead Exemption to \$22,000 (06/88).	-\$ 7,600,000
	1990	1990	Increased owner-occupied single-family homes, condominiums and cooperatives Homestead Exemption to \$30,000 (06/90).	-\$ 7,100,000
	1990	1990	Class 1 rate decreased from \$1.06 to \$0.96.	-\$ 14,100,000
	1990	1990	Established Class 5 for unimproved vacant land at rate of \$3.29.	+\$ 5,800,000
	1992	1992	Expand eligibility for senior citizen property tax relief and cap eligibility at \$100,000 income (07/92).	+\$ 2,500,000
	1993	1994	Increase Class 5 rate from \$3.29 to \$5.00.	+\$ 5,100,000
	1995	1995	Calculated rates go into effect for the 1 st half of year. Class 1 rate = \$0.96 Class 2 rate = \$1.62 Class 3 rate = \$1.81 Class 4 rate = \$2.31 Class 5 rate = \$5.35	+\$ 40,100,000
	1996	1996	Eliminated July Nuisance Tax Sale.	---
	1997	1997	Replace January Real Property Sale with a July Real Property Tax Sale.	---
	1997	1999	The District began 3-year phase-in of a triennial assessment system. Properties were divided into three triennial groups for assessment purposes. One tri-group is reassessed each year. Tri-group I in Fiscal Year 1999, tri-group II in Fiscal Year 2000, and tri-group III in Fiscal Year 2001.	---
	1999	2000	Reduce Class 2 rate as follows: FY 2000 – from \$1.54 to \$1.34 FY 2001 – from \$1.34 to \$1.15 FY 2002 – from \$1.15 to \$0.96 (combined with Class 1 as Residential)	-\$ 13,100,000 -\$ 25,600,000 -\$ 38,100,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
PROPERTY TAXES-continued:				
Real Property-continued				
	1999	2000	Reduce Class 4 rate as follows: FY 2000 – from \$2.15 to \$2.05 FY 2001 – from \$2.05 to \$1.95 FY 2002 – from \$1.95 to \$1.85 (reclassified as Class 2-non-residential)	-\$ 16,800,000 -\$ 33,500,000 -\$ 50,300,000
	1999	2000	Reduce Class 5 rate as follows: FY 2000 – from \$5.00 to \$2.05 FY 2001 – from \$2.05 to \$1.95 FY 2002 – from \$1.95 to \$1.85 (reclassified as Class 2-non-residential)	-\$ 4,100,000 -\$ 4,300,000 -\$ 4,400,000
	2000	2000	Purchaser of tax sale property does not receive deed until Court judgment forecloses right of redemption.	---
	2002	2003	Return to annual assessment and instituting a 25% cap on annual tax growth of residential properties. One triennial group shifts into annual assessment each year through FY 2004, beginning with tri-group I, tri-group II in FY 2003, and tri-group III in FY 2004. By FY 2004, all property in the District will once again be reassessed on an annual basis.	+\$ 55,000,000
	2002	2003	Created a new Class 3 for abandoned and vacant property, rate increased from \$1.85 to \$5.00	+\$ 15,900,000
	2003	2004	Homestead exemption increased from \$30,000 to \$38,000.	-\$ 6,653,000
	2003	2004	Cap on Real Property value decreased from 25% to 12%.	-\$ 20,932,000
	2005	2006	Reduce Class 1 rate from \$0.96 to \$0.92	-\$ 17,553,000
	2005	2006	Homestead exemption increased from \$38,000 to \$60,000.	-\$ 16,542,000
	2006	2006	Cap on Real Property value decreased from 12% to 10%.	-\$ 3,300,000
	2006	2006	Low income property tax deferred	-\$ 2,000,000
	2006	2007	Reduce Class 1 rate from \$0.92 to \$0.88	-\$ 17,100,000
	2008	2008	Homestead exemption increased from \$60,000 to \$64,000.	-\$ 4,000,000
	2008	2008	Reduce Class 1 rate from \$0.88 to \$0.85	-\$ 17,500,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
PROPERTY TAXES-continued:				
Real Property-continued				
	2008	2009	Class 2 properties will be subject to a split tax rate structure. Tax rate for the 1 st \$3 million in assessed value would be taxed at \$1.65 per \$100 and excess of \$3 million in assessed value would be taxed at \$1.85 per \$100.	-\$ 20,200,000
	2008	2009	Increased Class 3 rate from \$5.00 to \$10.00.	+\$ 8,000,000
	2009	2009	Homestead exemption increased from \$64,000 to \$67,500.	-\$ 4,000,000
	2009	2010	Delayed homestead deduction indexing through FY2013	+\$ 4,000,000
	2009	2010	Reclassified Class 3 properties to only include improved blighted property	-\$ 12,756,000
	2010	2011	Reclassified Class 3 properties to only include improved vacant property	---
	2010	2011	Created a new Class 4 for improved blighted property, rate \$10.00	+\$ 3,182,918
	2013	2013	Homestead exemption increased from \$67,500 to \$69,100.	-\$ 1,217,431
	2014	2014	Homestead exemption increased from \$69,100 to \$70,200	-\$ 844,688
	2014	2015	Interest-free real property tax deferral for seniors over 75 and with AGI less than \$60,000 and interest and dividend income less than \$12,500, if they have owned a house in the District for 25 years or more.	-\$ 2,795,000
	2015	2015	Homestead exemption increased from \$70,200 to \$71,400	-\$ 964,073
	2015	2016	Homestead exemption increased from \$71,400 to \$71,700	-\$ 247,376
PUBLIC SPACE RENTAL				
	2005	2006	Public Space Rental will be dedicated to DDOT as Special Purpose Revenue.	-\$ 17,077,000
	2010	2012	DDOT Unified Fund was repealed and all Public Space Rental revenue will now remain in the local fund.	+\$ 33,456,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
PUBLIC UTILITIES				
	1973	1973	Rate increased from 4% to 5%.	+\$ 3,000,000
	1976	1976	Rate increased from 5% to 6%.	+\$ 4,800,000
	1977	1977	Payment due with return August 1 st .	---
	1983	1983	Rate increased from 6% to 6.7%.	+\$ 8,200,000
	1983	1984	Repealed estimated reporting and payment provisions.	---
	1983	1984	Payment dates changed from annually on or before August 1 st to monthly by the 20 th day of each month.	---
	1987	1987	Gross receipts tax imposed on all telecommunications service providers.	+\$ 20,000,000
	1989	1989	Gross receipts tax repealed on all telecommunications service providers.	-\$ 20,000,000
	1991	1991	Gross receipts tax rate increased, by temporary legislation, from 6.7% to 9.7% (estimated revenue effect is for three months).	+\$ 12,200,000
	1992	1992	Gross receipts tax rate of 9.7% made permanent (April 1992).	+\$ 44,300,000
	1992	1992	Expand public utility gross receipts tax to include cable TV, video, radio and other services (July 1992).	+\$ 4,200,000
	1994	1994	Gross receipts rate increases to 10% (June 1994).	+\$ 3,900,000
	1994	1994	Expand gross receipts tax to heating oil (June 1994).	+\$ 1,800,000
	1997	1997	Tax base expanded to 3 rd party providers of natural gas.	+\$ 800,000
	1998	1999	Tax base narrowed to exclude gross receipts tax collected from consumers.	-\$ 14,000,000
	2002	2003	Rate increased from 10% to 11%.	+\$ 10,400,000
	2004	2005	Rate decrease from 11% to 10% for residential. Non-residential will remain at 11% with 1% going to finance the construction of the baseball stadium. Electric rate for nonresidential increase from \$.0070 to \$.0077. The \$.0007 surcharge is dedicated to the construction of the baseball stadium. Natural Gas basis for taxable was changed to per therm of natural gas delivered to end-users. Residential \$0.0703 from 12/02/05 to 09/28/06 \$0.0707 from 09/29/06 ----- Nonresidential \$0.0703 plus \$0.00983 from 12/02/05 to 09/28/06 \$0.0707 plus \$0.00707 from 09/29/06	-\$ 9,000,000
	2006	2006	Heating oil changed from rate based on gross receipts to rate based on gallons used. New rate \$0.17 for residential and \$0.187 for non-residential.	---

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
TOLL TELECOMMUNICATIONS-continued:				
	1989	1989	Effective March 3, 1989, toll telecommunications gross charges subjected to a tax of 6.7%. This replaced the gross receipts tax on all telecommunication service providers and also provided partial sales and personal property tax exemptions.	+\$ 20,000,000
	1991	1991	Toll telecommunication gross charges tax rate increased by temporary legislation from 6.7% to 9.7%.	+\$ 2,500,000
	1992	1992	Gross charges rate of 9.7% made permanent (April 1992).	+\$ 10,000,000
	1994	1994	Gross charges tax rate increased to 10% (June 1994).	+\$ 2,700,000
	1996	1997	Toll telecommunications tax base expanded to include commercial mobile cellular service.	+\$ 4,800,000
	1998	1999	Toll telecommunications tax base for commercial mobile cellular service changed.	-\$ 500,000
	1998	1999	Tax base narrowed to exclude gross receipts tax collected from consumers.	-\$ 5,000,000
	2002	2003	Rate increased from 10% to 11%.	+\$ 4,900,000
	2004	2005	Rate decrease from 11% to 10% for residential. Non-residential will remain at 11% with 1% going to finance the construction of the baseball stadium.	-\$ 9,000,000
SALES AND USE TAX				
	1970	1970	Rate of 5.0% imposed on all restaurant meals and sales of alcoholic beverages.	+\$ 3,400,000
	1970	1970	Rate of 2.0% applies to: Groceries-with a sales tax credit for residents earnings below \$6,000;	+\$ 1,300,000
			Laundry and dry cleaning;	+\$ 1,000,000
			Non-prescription drugs.	+\$ 350,000
	1970	1970	Rate of 4.0% applies to: Admissions to theaters and public events;	+\$ 700,000
			Repair of tangible personal property;	+\$ 2,200,000
			Duplicating, addressing and mailing services.	+\$ 800,000
	1972	1972	Rentals of linens added to base at 2.0%	+\$ 125,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
SALES AND USE TAX-continued:				
	1973	1973	General rate increased from 4.0% to 5.0%.	+\$ 13,000,000
	1973	1973	Transient accommodations, sale of alcoholic beverages and restaurant meals increased from 5.0% to 6.0%.	+\$ 2,800,000
	1976	1976	Groceries, non-prescription drugs and laundry and dry cleaning exempted.	-\$ 6,800,000
	1976	1976	Rental of linens increased from 2.0% to 5.0%.	+\$ 300,000
	1976	1976	Motor vehicle parking subject to tax at 8.0%	+\$ 3,300,000
	1976	1976	Transient accommodations, restaurant meals increased from 6.0% to 8.0%	+\$ 9,400,000
	1976	1976	Motor vehicle parking increased from 8.0% to 12.0%.	+\$ 1,600,000
	1980	1980	General rate increased from 5.0% to 6.0%. Sales of motor fuel subjected to general sales tax rate of 6.0%. Transient accommodations increased from 8.0% to 10.0%.	+\$ 29,000,000
	1980	1980	Candy, confectionery, chewing gum and soft drink sales are taxable at 8.0%. Rental or leasing of rental vehicles and utility trailers subject to 8.0% use tax.	+\$ 2,500,000
	1981	1981	Sales tax on motor fuel sales repealed, effective December 1, 1980.	-\$ 13,000,000
	1982	1982	Repeal the 8.0% tax on candy, confectionery, chewing gum and soft drinks.	-\$ 2,500,000
	1984	1985	Sales tax rate on items sold in vending machines increased from 2.0% to 6.0%.	+\$ 1,000,000
	1987	1987	Exempt certain food items to maintain conformity to federal food stamp laws.	---
	1987	1987	Examine District of Columbia sales exemption status organization exempt under Internal Revenue Code 501C (4).	---
	1989	1989	Established tax on real property services at the rate of 6.0%.	+\$ 10,000,000
	1989	1989	Established tax on data processing and information services at 6.0%.	+\$ 25,000,000
	1989	1989	Established Vendor credit of 1.0% of sales.	-\$ 1,600,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
SALES AND USE TAX -continued				
	1989	1989	Restaurant meals and sales of alcoholic beverages increased from 8.0% to 9.0%.	+\$ 11,000,000
	1989	1989	Transient accommodations increased from 10.0% to 11.0%.	+\$ 7,000,000
	1990	1990	Clarified tax on services not to apply to services provided to affiliated companies.	-\$ 1,000,000
	1991	1991	Sales tax on residential utility services repealed by temporary legislation (estimated revenue effect is for three months).	-\$ 3,900,000
	1992	1992	Increased sales tax rate on sale of off premises consumption of alcoholic beverages from 6.0% to 8.0% (June 1992).	+\$ 2,900,000
	1992	1992	Expand 6.0% sales tax base to include laundering services (July 1992).	+\$ 3,000,000
	1992	1992	Make repeal of sales tax on residential utilities services permanent (April 1992).	-\$ 15,700,000
	1993	1993	Expand 6.0% sales tax base to include the following: Snack foods; Selected telecommunications services; All publications and newspapers.	+\$ 2,700,000 +\$ 7,600,000 +\$ 2,700,000
	1994	1994	Temporarily increase general sales tax rate to 7.0% (June 1994).	+\$ 10,800,000
	1994	1994	Expand sales tax base to courier services (June 1994).	+\$ 2,000,000
	1994	1994	Expand sales tax base to employment services (June 1994).	+\$ 2,500,000
	1994	1995	Permanently reduce general sales tax rate to 5.75% (October 1994).	-\$ 9,200,000
	1994	1995	Restaurant meals and alcohol for on premise consumption increased from 9.0% to 10.0% with the 1.0% increase to finance the Convention Center (October 1994).	+\$ 12,400,000
	1994	1995	Transient accommodations increased from 11.0% to 13.0% with 2.5% to increase funding for new Convention Center.	+\$ 10,960,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
SALES AND USE TAX -continued				
	1999	1999	Transient accommodations tax increased from 13.0% to 14.5% to increase funding for new Convention Center. However, general fund tax portion of hotel sales tax reduced from 10.2% to 10.05% (October 1999). 8/	-\$ 4,000,000
	1999	2000	Sales tax on Internet access eliminated.	---
	2001	2001	Repeal the sales tax on snack foods.	-\$ 3,300,000
	2001	2001	Eliminates the 1.0% sales tax credit allowed to vendors for timely filing their returns.	---
	2001	2001	Sales tax holiday (10 days: August 3 rd to August 12 th).	-\$ 908,000
	2002	2003	Increased retail alcoholic beverage tax rate from 8.0% to 9.0%.	+\$ 1,350,000
	2004	2005	Implemented permanent sales tax holiday in August and November.	-\$ 500,000
	2005	2005	Implemented 10% charge on all tickets sold and all merchandise sold at baseball games and transferred to the Ballpark Fund.	-\$ 8,562,000
	2006	2006	50% Commercial lot parking rate dedicated to DDOT and 50% to Capital Fund.	-\$ 30,000,000
	2006	2006	Increase tax on tobacco products used for smoking, chewing or as snuff, made in whole or in part with tobacco, except for cigarettes, premium cigars, or pipe leaf tobacco products from 5.75% to 12%.	+\$ 12,000
	2009	2010	Eliminate sales tax holidays	+\$ 1,283,000
	2009	2010	Increased general sales tax rate from 5.75% to 6.0% until FY2013.	+\$ 20,528,000
	2011	2012	Soft drinks (non-alcoholic beverages not containing milk, or milk substitutes, non-carbonated fruit or vegetable juice, coffee, cocoa or tea) are no longer exempt from sales tax and revenues are dedicated to DC Healthy Schools Fund.	+\$ 4,266,000
	2010	2012	Repeal of DDOT Unified Fund and allocation of all parking tax revenue to support the District's contributions to the Metro system.	---
	2011	2012	Increased retail alcoholic beverage tax from 9% to 10%. Revenue raised will fund the Reimbursable Detail Subsidy Program in the Alcoholic Beverage Regulation Administration (ABRA).	+\$ 460,000
	2011	2012	Sales tax expanded to include armored car services, private investigation services, and security services.	+\$ 4,870,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
SALES AND USE TAX -continued				
	2011	2012	Increased parking tax from 12% to 18%.	+\$ 18,239,000
	2011	2013	Retain 6.0% sales tax rate after FY 2012.	+\$ 15,890,000
	2012	2013	All licensed street or mobile vendors to collect sales taxes and make a minimum sales tax payment of \$375 per quarter. Vendors that collect more than \$375 per quarter in sales taxes would be required to remit the full amount collected.	+\$ 1,158,000
	2013	2013	Authorizes Class A licensees to sell alcohol on Sundays and dedicates the revenues to ABRA's Reimbursable Detail Subsidy Program.	+\$ 710,000
	2013	2014	Reduce general sales tax rate to 5.75%.	-\$ 19,830,000
	2014	2015	Sales tax base expanded to include some currently untaxed services, such as bottled water delivery, carpet and upholstery cleaning services, fitness and recreational sports centers, and other personal care services such as tanning, car washes, bowling centers and billiard parlors.	+\$ 9,200,000
	2014	2016	Adds a use tax line on the individual income tax form so residents can pay sales taxes on items they purchased remotely if the vendor did not charge a sales tax on the transaction.	+\$ 1,000,000
	2014	2015	All tobacco products, except premium cigars and e-cigarettes will be taxed similarly to cigarettes.	+\$ 7,000,000
	2014	2015	Excise tax on other tobacco products changed to a calculated rate based on wholesale sales that will be equaled to the tax rate on a package of 20 cigarettes. The tax rate of other tobacco products is changed from \$0.75 per ounce to 70% of the average wholesale price of a package of 20 cigarettes.	---
	2015	2016	The tax rate of other tobacco products is changed from 70% of the average wholesale price of a package of 20 cigarettes to 67% of wholesale sales of other tobacco products.	---
	2015	2016*	Changed the definition of other tobacco products to include vapor products like e-cigarettes.	+\$ 382,000*
*= FY2016 Revenue impact.				
HOTEL OCCUPANCY TAX				
	1978	1978	Hotel occupancy tax of \$0.80 per room per day enacted.	+\$ 3,000,000
	1982	1983	Rate increased to \$1.00 per room per day.	+\$ 938,000
	1989	1989	Rate increased from \$1.00 to \$1.50 per room per day.	+\$ 3,000,000
	1999	1999	Repeal of hotel occupancy tax (October 1, 1998).	-\$ 5,400,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
SPECIAL PROGRAMS				
	1985	1985	District of Columbia Rental Housing Act of 1985. 9/	---
	1987	1987	Tax Amnesty Program (July 1, 1987 – September 30, 1987). 10/	+\$ 10,000,000
	1994	1994	One year public fee implementation.	+\$ 10,900,000
	1994	1995	Arena Fee, to finance a downtown sports arena.	+\$ 9,100,000
	1999	2000	Arena Fee rates changed as follows:	+\$ 3,000,000
			ORIGINAL RATES	REVISED RATES
			DC Gross	Arena Fee
			DC Gross	Arena Fee
			\$0 - \$200K	\$25
			\$200K - \$500K	\$50
			\$500K - \$1M	\$100
			\$1M - \$3M	\$825
			\$3M - \$10M	\$2,500
			\$10M - \$15M	\$5,000
			\$15M and over	\$8,400
	2001	2001	Arena Fee terminated in Fiscal Year 2001.	-\$ 12,000,000
	2002	2003	The Housing Production Trust Fund established-15% of Deed Recordation and Deed Transfer Taxes will be deposited to provide financial assistance for housing available to low and moderate-income families and individuals	+\$ 5,000,000
	2004	2005	Healthcare Provider Fee.	+\$ 5,500,000
	2004	2005	The Neighborhood Investment Fund established-15% of the District's personal property tax (not to exceed \$10,000,000).	+\$ 9,547,000
	2005	2005	Ballpark Bonds-1% of Toll Telecommunication and Public Utility Taxes for non-residential will be used to finance the construction of the DC baseball stadium.	+\$ 14,000,000
			DC Gross Receipts	Ballpark Fee Rate
			\$ 5 - \$ 8M	\$ 5,500
			\$ 8 - \$12M	\$10,800
			\$12 - \$16M	\$14,000
			\$16M and over	\$16,500

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
SPECIAL PROGRAMS -continued:				
	2007	2008	The Verizon Center Sales Tax Revenue Bond Approval Act of 2007: in order to service a loan to renovate the Verizon Center, merchandise and tickets for events at the Verizon Center will be subject to a tax of 10% (compared to the prior rate of 5.75%). The revenue collected from the increased rate, will be placed into a separate fund and used to make principal and interest payments on the loan.	---
	2009	2010	Enacted a 5¢ plastic bag fee on all non-recyclable plastic carryout bags, effective October 1, 2009.	+\$ 3,679,000
	2010	2010	Hospital and medical services corporation (HMSC) allowed to make a \$5,000,000 annual payment in lieu of community reinvestment and transferred to the Healthy DC and Health Care Expansion Fund. The total agreement is for \$25 million; the final contribution is in FY 2014.	---
	2010	2011	Revenues from the sale of medical marijuana will be transferred to the Healthy DC and Health Care Expansion Fund.	---
	2010	2011	\$1,500 assessment per licensed bed that is dedicated to the Hospital Fund to finance Medicaid services.	+\$ 6,257,000
	2010	2011	\$2,000 assessment per licensed bed that is dedicated to the Hospital Fund to finance Medicaid services.	+\$ 2,098,000
	2011	2012	\$2,529 assessment per licensed bed in FY 2011, and a \$3,788 assessment per licensed bed for FY 2012-FY 2014, will be used to fund Medicaid services.	+\$ 7,170,000

**HISTORY OF MAJOR CHANGES IN THE DISTRICT OF COLUMBIA TAX STRUCTURE
FISCAL YEAR 1970 – FISCAL YEAR 2016**

	FISCAL YEAR OF ENACTMENT	FISCAL YEAR EFFECTIVE	CHANGE	FULL YEAR REVENUE EFFECT AT TIME OF CHANGE 1/
SPECIAL PROGRAMS -continued				
	2010	2011	Each intermediate care facility for Individuals with Intellectual and Developmental Disabilities (ICF-IDD) in DC will pay assessment of 5.5% of gross revenue in quarterly installments and this will be transferred to the Stevie Sellows Quality Improvement Fund.	---
	2015	2016	0.52% fee on hospital's inpatient net patient revenue in FY 2016 and is dedicated to the Hospital Fund.	+\$ 10,400,000
	2015	2016	0.16% fee on hospital's outpatient gross patient revenue in FY 2016 and is dedicated to the Hospital Provider Fee Fund.	+\$ 6,700,000

- 1/ The revenue effect of each law change is mutually exclusive.
- 2/ The revenue effect of adding financial institutions to the corporation franchise tax base resulted in a revenue loss of \$7.2 million annually by Fiscal Year 1985. The increase shown results from the mechanisms of phasing in the change.
Income tax change effective on a calendar year basis.
- 3/ Top rate may be reduced as low as 8.0%, depending upon revenue and economic performance.
- 4/ Revenue impact represents increase in general fund (local) revenues.
- 5/ Estimate provided by Department of Public Works.
- 6/ For owner-occupied, property sold under \$250,000, the rate will remain at 1.1%.
- 7/ Revenue effect reflects loss to general fund (local) revenues.
- 8/ Department of Finance and Revenue require Tax Standing Evaluation Reports.
- 9/ Amnesty from penalties and interest for all taxes except real property tax and unemployment compensation. Effective October
- 10/ 1, 1987, penalties and interest for all taxes except real property and unemployment compensation increase.
- 11/ For owner-occupied, property sold with a value of less than \$400,000, rate will remain at 1.1%.

PART V -- FILING AND PAYMENT DATES, FY 2016

FILING AND PAYMENT DATES FY 2016

Alcoholic Beverage Tax

The tax is due before the 15th day of each month on the preceding month's sales.

Cigarette Tax

Payment is made by the purchase of stamps that are affixed to the packages of cigarettes. Such stamps shall be affixed to each original package of such cigarettes within 72 hours after the receipt of such cigarettes and prior to the sale of such cigarettes unless such cigarettes are exempt from taxation.

Tobacco Products Excise Tax

The return and tax due is due no later than the 21st calendar day after the end of each calendar quarter. A return is required even if no tax is due for the reporting period.

Estate Tax

Returns and tax are due 10 months after death of decedent, and must include a copy of the federal estate tax return, if any. A return is not required to be filed if the gross estate does not exceed \$1 million.

A penalty of 5% per month, but not more than 25% in the aggregate, of the tax due is imposed for the failure to timely file the return or pay the tax. Interest is assessed on any tax not paid by the due date at the rate of 10% compounded daily per statute (without regard to any extension).

Income Taxes:

Corporate and Unincorporated Business Franchise Taxes

Corporate returns for fiscal filers are due and payment of the tax must be made on or before the 15th day of the fourth month following the close of the taxable year, and April 15th using a calendar year. Unincorporated business franchise tax returns filed by fiscal year are due and payment of tax must be made on or before the 15th day of the fourth month following the close of the taxable year while a return filed by calendar year is due by April 15th. A penalty of 5%, but not more than 25% in the aggregate, is imposed for failure to timely file returns, and a 20% penalty on the portion of an underpayment of taxes if attributable to negligence. Interest is imposed for any tax not paid when due at the rate of 10% compounded daily per statute until the tax is paid.

FILING AND PAYMENT DATES--Continued

Individual Income Tax

Calendar year returns are due on or before April 15 of the succeeding year while fiscal year returns are due on or before the 15th day of the fourth month following the close of the fiscal year.

The penalty for failure to file a return on time is 5% of the tax due, but not more than 25% in the aggregate. Interest at the rate of 10% compounded daily per statute is charged from the due date of the return to the date the tax is paid.

Individuals who reside in the District and who are not subject to a withholding tax on their gross income must pay estimated taxes on a quarterly basis if they expect to have a tax liability of more than \$100 for the tax year. Estimated payments for a tax year are due on April 15th, June 15th, September 15th of that year, and January 15th of the next year.

The penalty for failure to file a declaration of estimated tax on time is 5% per month of the estimated tax, but not more than 25% in the aggregate. Interest is charged for failing to pay any installment when due at the rate of 10% compounded daily per statute.

Employers must withhold District individual income taxes from employees who are subject to the tax. If such withholding is less than \$50 per month, the employer must remit the tax by the last day of the month following the close of the tax year; if withholding is \$50 or more per month, it must be remitted by the 20th day of the following month.

The penalty for failure to file the withholding tax return or to pay the tax when due is 5% of the tax withheld during the reporting period, but not more than 25% in the aggregate. Interest is charged for late payment at the rate of 10% compounded daily per statute from the due date of the return to the date the tax is paid.

Insurance Premiums Tax

If tax liability is less than \$1,000, the tax must be paid before March 1 of the succeeding calendar year. If tax liability is \$1,000 or more, at least 50% of tax must be paid by June 1 of the calendar year in which the taxable income is received. The remainder is due on or before March 1 following the close of the calendar year. A penalty of 8% per month of the tax due is charged for failure to timely pay the insurance premium tax.

Motor Vehicle Excise Tax

The tax is levied at the time that the certificate of title is issued.

Motor Vehicle Fuel Tax

Reports and tax are due by the 25th day of each month on the preceding month's sales or dispositions.

FILING AND PAYMENT DATES--Continued

Motor Vehicle Registration Fee

Under the staggered motor vehicle registration system, motorists will pay their registration fees upon assumption of ownership of the vehicle or by an assigned day of the year.

Personal Property Tax

The return, accompanied by the tax payment, is due on or before July 31 of each year on the tangible personal property remaining cost (current value) as of July 1. A penalty of 5% per month, but not more than 25% total, is charged for failure to timely file a return. Interest at the rate of 10% compounded daily per statute is charged until the tax is paid.

Real Property Tax

The assessment year begins on October 1 and ends on September 31. Property owners receive notices of proposed assessments on or before the following March 1 and have until April 1 to appeal such assessments before the Assessment Division. If the assessor and the property owner, or party of interest, do not resolve a disputed value, the property owner may proceed to the Real Property Tax Appeals Commission (RPTAC). RPTAC will not accept an appeal unless there has first been an appeal to the Office of Tax and Revenue's Assessment Division.

The tax may be paid in full or in two equal installments. One-half the tax is payable on or before March 31 and the other half tax is due on or before September 15. There shall be added to the real property tax or installment a penalty of 10% of the unpaid amount due to late payment of real estate tax bills, plus interest on the unpaid amount at the rate of 1.5% per month (18% a year) or portion of a month until the real property tax or installment is paid.

Public Utility Tax

Returns are due by the 20th day of each month on the preceding month's gross receipts. A penalty of 5% per month, but not more than 25% in the aggregate, is charged for failure to file a return or pay taxes on time. There is a 20% penalty on the portion of an underpayment of taxes if attributable to negligence. Interest is charged at the rate of 10% compounded daily per statute until the tax is paid.

Deed Recordation Tax

The deed recordation tax is due when the deed is recorded. Each deed must be accompanied by a tax return before it can be recorded. A \$250.00 penalty is due for all Deeds of Title that are submitted for recording later than (30) thirty calendar days from its execution date. However, if a request for an exemption from real property tax is denied, a charge of whatever tax owed at time for recording plus the necessary interest of 10% per year compounded daily, is due.

FILING AND PAYMENT DATES—Continued

Deed Transfer Tax

The transfer tax is due when the deed is recorded and each deed must be accompanied by a transfer tax return.

Economic Interest Transfer

The economic interest transfer tax is triggered by two elements. These elements 1) more than 50% of the controlling interest of the property owner is transferred; and 2) 80% of the assets of the property owner consist of real property located in DC. If these two elements are met then the tax rate is 2.9% of the consideration. The transfer tax is due at the time of recordation.

Sales and Use Taxes

Monthly returns and tax are due by the 20th day of each month following the reporting period. If the due date falls on Saturday, Sunday or a legal holiday, the return is due on the next business day. To avoid a delinquency notice, a return must be filed even if no sales were made or no sales or use tax is due.

An annual return is due on or before October 20th. To avoid delinquency notices, a return must be filed even if no sales were made or no sales or use tax is due.

Quarterly returns are due on or before the 20th day of the month after the quarter.

A penalty of 5% per month, but not more than 25% in the aggregate, is charged for failure to file sales and use tax returns or to pay sales and use taxes on time. Interest is charged at the rate of 10% per year, compounded daily, until the tax is paid.

Toll Telecommunications Tax

Returns and tax are due by the 20th day of each month on the preceding month's charges. An annual return must be filed on or before 30 days after the end of the tax year.

A penalty of 5% per month, but not more than 25% in the aggregate, is charged for failure to file tax returns or to pay toll telecommunications taxes on time. Interest is charged at the rate of 10% compounded per statute until the tax is paid.

OFFICE LOCATIONS AND TELEPHONE NUMBERS
Government of the District of Columbia
Office of the Chief Financial Officer
The John A. Wilson Building
1350 Pennsylvania Avenue, NW, Suite 203
Washington, DC 20004

Office hours: (Monday - Friday) 8:00 a.m. – 5:00 p.m.
(202) 727-2476

Office of the Chief Financial Officer

Jeffrey DeWitt, Chief Financial Officer
Marshelle Richardson, Chief Risk Officer
Baraka Ondiek, Continuous Improvement Officer
Angell Jacobs, Chief of Staff and Deputy Chief Financial Officer
David Tseng, General Counsel
Richard Weil, Interim Chief Information Officer
Paul Lundquist, Executive Director for Management and Administration
David Umansky, Public Affairs Officer
Timothy Barry, Executive Director for Integrity & Oversight
John P. Ross, Director of Economic Development Finance and Senior Advisor
Darryl Street, Senior Financial Policy Advisor

Office of Revenue Analysis (ORA)

Fitzroy Lee, Deputy Chief Financial Officer (202) 727-7775
1101 4th Street, SW, Suite W770, Washington, DC 20024

Office of Budget and Planning (OBP)

Gordon McDonald, Deputy Chief Financial Officer (202) 727-6234
1350 Pennsylvania Avenue, NW, Suite 229, Washington, DC 20004

Office of Finance and Treasury (OFT)

Jeffrey Barnette, Deputy Chief Financial Officer and Treasurer (202) 727-6055
1101 4th Street, SW, Suite W850, Washington, DC 20024

Office of Financial Operations and Systems (OFOS)

Bill Slack, Deputy Chief Financial Officer (202) 442-8200
1100 4th Street, SW, Suite E800, Washington, DC 20024

Office of Tax and Revenue (OTR)

Stephen M. Cordi, Deputy Chief Financial Officer (202) 442-6200
1101 4th Street, SW, Suite W750, Washington, DC 20024

DC Lottery

Economic Development and Regulation

EventsDC

Government Operations

Government Services

Human Support Services

Not-for-Profit Hospital Corporation

Primary and Secondary Education

Public Safety and Justice

Tracey Cohen, Interim Executive Director

Cyril O. Byron, Jr., Associate Chief Financial Officer

Henry Mosley, Associate Chief Financial Officer

Mohamed Mohamed, Associate Chief Financial Officer

George Dines, Associate Chief Financial Officer

Delicia Moore, Associate Chief Financial Officer

Lillian Chukwuma, Associate Chief Financial Officer

Deloras Shepherd, Associate Chief Financial Officer

Angelique Hayes Rice, Associate Chief Financial Officer

(this page intentionally left blank)

**Prepared by:
Government of the District of Columbia
Office of the Chief Financial Officer
Office of Revenue Analysis
1101 4th Street, SW
Suite W770
Washington, D.C. 20024
(202) 727-7775 - Voice
(202) 727-9010 - Fax**

www.cfo.dc.gov