

Government of the
District of Columbia

Muriel Bowser
Mayor

Jeffrey S. DeWitt
Chief Financial Officer

District of Columbia
Unified Economic Development Budget
Report: Fiscal Year 2019 Year-End

Office of Economic Development Finance
Office of the Chief Financial Officer

March 2020

(this page intentionally left blank)

District of Columbia Unified Economic Development Budget Report

Table of Contents

METHODOLOGY	1
FINDINGS	3
Dollars by Incentive Type	3
Dollars by Granting Body / Agency	5
Dollars by Ward	7
BACKGROUND	10
Appendix I: Itemized Economic Development Dollars by Incentive Type	
Appendix II: Itemized Economic Development Dollars by Granting Body/Agency	
Appendix III: Itemized Economic Development Dollars by Ward	
Appendix IV: Itemized Economic Development Dollars by Recipient	
Appendix V: Unified Economic Development Budget Transparency and Accountability Act	

(this page intentionally left blank)

District of Columbia Unified Economic Development Budget Report

METHODOLOGY

The Office of the Chief Financial Officer (OCFO) of the District of Columbia is pleased to present the Fiscal Year 2019 Year-End Unified Economic Development Budget Report (Report) which provides information on how economic development dollars were allocated in the District of Columbia during the past fiscal year. The Report, which was mandated by the Unified Economic Development Budget Transparency and Accountability Act of 2010 (Act)¹, identifies all economic development incentives in excess of \$75,000² provided in Fiscal Year 2019.³ Based on definitions in the law and conversations with Council staff, the OCFO included economic development incentives of the following types:

- Issuances of, and payments for, tax increment financing (TIF) bonds
- Issuances of, and payments for, payment in lieu of taxes (PILOT) bonds
- Issuances of, and payments for, revenue bonds
- Procured contracts (services, construction, reports, etc.)
- Grants, loans, and loan guarantees
- Land price subsidies
- Tax abatements, tax exemptions, and tax credits
- Fee waivers

The complete list of District agencies included in the Report data is:

District of Columbia Housing Enterprises (DCHE), a subsidiary of District of Columbia Housing Authority
District of Columbia Housing Financing Agency (DCHFA)
District of Columbia Public Libraries (DCPL)⁴
District of Columbia Public Schools (DCPS)⁵
Department of Housing and Community Development (DHCD)⁶

¹ Effective September 24, 2010 (D.C. Law 18-223; D.C. Official Code § 2-1208.01 et seq.).

² For some large grant programs, data includes some individual grants less than \$75,000

³ Beginning on October 1, 2018 and ending September 30, 2019.

⁴ Includes only capital expenditures for construction projects.

⁵ Includes only capital expenditures for new construction and modernization projects (as managed by Department of General Services).

⁶ Includes spending only in the following activities: Affordable Housing Project Financing; Property Acquisition; Community Services – Community Revitalization; Neighborhood Based Activities; Small Business Technical Assistance.

Department of Employment Services (DOES)⁷
Department of Small and Local Business Development (DSLBD)
Office of the Deputy Mayor for Planning and Economic Development (DMPED)

In the process of compiling the Report data, expenses obtained from the District's financial reporting systems were sent to fiscal officers and program staff in each of the agencies listed above. Agency staff validated expense data and ward information. The Office of Economic Development Finance then reviewed and aggregated the data. As required under the Act, the Report presents expenditures by type of incentive, by ward, by granting body, and by recipient.

⁷ Includes only expenditures under select employment programs.

FINDINGS

Dollars by Incentive Type

In FY 2019, the District spent approximately \$901 million on various economic development incentives, as seen in Table 1. These expenditures include reductions to District revenue stemming from incentives such as tax abatements, exemptions and credits.

This Report also details economic incentives provided during FY 2019 that either have no impact on the District’s budget or will impact a future year’s budget. During FY 2019, such activity included tax abatements, bond issuances, and land dispositions.⁸

The incentives were allocated by type of expenditure as follows:

Table 1: Incentives by Expenditure Type

	AGGREGATE EXPENSES	ACTIVITY NOT IMPACTING THE FY19 BUDGET	NUMBER OF COMPANIES/ INDIVIDUALS
Total	\$900,586,482	\$749,154,976	1,563
Expenditures on Contracts	468,850,997	N/A	103
Grants	34,937,400	N/A	154
Land Dispositions	0	12,807,697	1
Land Price Subsidies	0	N/A	N/A
Loans	132,840,637	N/A	25
Payment in Lieu of Taxes (PILOT) Financing	14,657,601	N/A	4
Revenue Bonds	127,352,481	702,321,149	35
Tax Abatements and Exemptions	72,887,059	34,026,130	1,073
Tax Credits (District)	25,730,903	N/A	159
Tax Increment Financing (TIF)	23,329,403	N/A	9

Detailed information for the expenses aggregated above, including recipient and ward data, can be found in each of the Report’s appendices.

Total spending on economic development incentives in FY 2019 increased by 30 percent over the prior fiscal year as seen in Table 2. The nearly \$133 million increase in Loans is due to the inclusion of Housing Production Trust Fund and Housing Preservation Fund loans. This category of loans was included in the Report in FY2019 as a result of the 2019

⁸ Debt service on the revenue bonds issued under the DMPED Revenue Bond Program or by DCHFA is paid by third parties, and therefore is not included in the District budget. Future debt service for PILOT or TIF bonds will be paid in future years.

amendment to the Act.⁹ Another significant change was an increase in tax abatements and exemptions. The District also saw an increase in Expenditures on Contracts in FY 2019, which make up a majority of economic development expenditures.

For activity not impacting the FY 2019 budget, as presented in Table 2, incentives decreased by 43 percent from the prior fiscal year. Revenue Bond issuances saw a decrease of over \$530 million, and Future Tax Abatements and Exemptions that became effective in FY 2019 decreased by approximately \$40 million over the previous fiscal year. In addition, there was no activity in New Markets Tax Credits.

Table 2: Change in Economic Development Incentives: FY 2018 vs. FY 2019

% INCREASE (DECREASE)		FY 2018	FY 2019
30%	Total Expenses	\$695,231,543	\$900,586,482
11%	Expenditures on Contracts	422,458,798	468,850,997
(35%)	Grants	54,153,520	34,937,400
N/A	Land Price Subsidies	0	0
N/A	Loans	0	132,840,637
(14%)	Payment In Lieu Of Taxes (PILOT) Debt Serv.	16,988,544	14,657,601
10%	Revenue Bonds Debt Service	116,029,960	127,352,481
117%	Tax Abatements & Exemptions	26,287,602	72,887,059
(24%)	Tax Credits	33,780,945	25,730,903
(9%)	Tax Increment Financing (TIF) Debt Service	25,532,174	23,329,403
(43%)	Activity Not Impacting the Current Budget	\$1,317,956,380	\$749,154,976
(100%)	New Markets Tax Credit Investment	7,223,100	0
N/A	PILOT Financing Issuance	0	0
(43%)	Revenue Bonds Issuance	1,236,522,577	702,321,149
N/A	Tax Increment Financing (TIF) Issuance	0	0
(54%)	Future Tax Abatements & Exemptions	74,210,703	34,026,130
N/A	Land Dispositions	0	12,807,697

The allocation of total economic development dollars by granting body, or agency, is provided in Table 3 on the following page and in Appendix II. District of Columbia Public Schools (DCPS) accounted for approximately 38% of expenditures, which were for \$340 million of Expenditures on Contracts to modernize various schools throughout the District.

⁹ Economic Development Return on Investment Accountability Amendment Act of 2017, effective April 11, 2019 (D.C. Law 22-295; D.C. Official Code § 2-1208.01 et seq.).

The Deputy Mayor's Office for Planning and Economic Development (DMPED) was responsible for the largest share of non-expense activity, issuing over \$380 million of Revenue Bonds to support construction projects for nonprofit organizations in the District.

Table 3: Aggregate Economic Development Dollars by Granting Body/Agency (in millions)

	None ¹	DCHFA	DCPL	DCPS	DHCD	DMPED	DOES	DSLBD	DGS	DHCE	Misc. Funds
Total Expenses	\$98.6	\$0.0	\$73.9	\$340.6	\$144.9	\$69.4	\$0.4	\$6.8	\$0.6		\$165.3
Expenditures on Contracts			73.9	340.6		53.8			0.6		
Grants					12.0	15.7	0.4	6.8			
Land Price Subsidies						0.0					
Loans					132.8						
PILOT Debt Service											14.7
Revenue Bonds Debt Service ²											127.4
Tax Abatements & Exemptions	72.9										
Tax Credits ³	25.7										
TIF Debt Service											23.3
Activity Not Impacting the FY19 Budget	\$34.0	\$322.2	\$0.0	\$0.0	\$0.0	\$392.9	\$0.0	\$0.0	\$0.0	\$0.0	\$0.0
Future Tax Abatements Enacted ⁴	34.0										
New Markets Tax Credits											
Revenue Bonds Issuance ⁵		322.2				380.1					
Land Dispositions						12.8					

Notes

1. Tax Expenditure (credits, exemptions, and abatements) which impact the budget as revenue reductions, are not attributed to any agency in this Report
2. Includes Ballpark, Convention Center, Convention Center Hotel, and Housing Production Trust Fund bonds
3. Estimate of total foregone tax revenue (includes QHTC tax credit recipients)
4. Estimated foregone revenue over the term of the abatement
5. Revenue bonds included are not repaid from the District's budget

Agency Key

None- Abatements, Exemptions and Tax Credits are not attributable to an agency
 DCHFA - District of Columbia Housing Finance Agency
 DCPL - District of Columbia Public Libraries
 DCPS - District of Columbia Public Schools
 DHCD - Department of Housing and Community Development (includes the Housing Production Trust Fund and the Housing Preservation Fund)
 DMPED - Office of the Deputy Mayor for Planning and Economic Development
 DOES - Department of Employment Services
 DSLBD - Department of Small and Local Business Development
 DGS - Department of General Services
 DCHE - District of Columbia Housing Enterprises
 Misc. Funds - Tax transfer agencies in the District's budget created for debt issuance purposes

Dollars by Ward

As required by the Act, this Report includes project data by ward. The Report separates incentives among the District’s eight wards into two categories: (1) expenses, including debt service, and (2) activity not impacting the FY 2019 budget.¹⁰ Table 4 below provides the dollars per ward for each type of incentive, while Charts 1 and 2 on the following pages summarize the overall data by ward.

Table 4: Aggregate Economic Development Dollars by District Ward (in millions)

	Ward 1	Ward 2	Ward 3	Ward 4	Ward 5	Ward 6	Ward 7	Ward 8	Multiple
Total Expenses	\$24.7	\$165.7	\$10.7	\$119.7	\$23.5	\$251.7	\$126.4	\$118.3	\$60.0
Expenditures on Contracts	8.7	93.9	5.0	95.8	5.3	106.2	101.8	37.7	14.4
Grants	8.6	1.8	0.7	2.1	3.0	3.1	2.9	3.7	8.9
Land Price Subsidies	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Loans	1.3	0.0	1.0	17.4	7.9	10.9	18.6	75.8	0.0
PILOT Debt Service	0.0	0.0	0.0	0.0	1.1	13.6	0.0	0.0	0.0
Revenue Bonds Debt Service	0.0	49.0	0.0	0.0	0.0	70.5	0.0	0.0	7.8
Tax Abatements & Exemptions	6.1	13.0	4.0	4.4	6.1	33.9	2.4	1.0	1.9
Tax Credits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	25.7
TIF Debt Service	0.0	7.9	0.0	0.0	0.0	13.5	0.7	0.0	1.2
Activity Not Impacting the FY19 Budget	\$126.6	\$53.3	\$13.3	\$120.4	\$82.9	\$83.4	\$80.5	\$188.7	\$0.0
Revenue Bonds Issuance	113.8	53.3	13.3	120.4	82.9	49.4	80.5	188.7	0.0
Future Tax Abatements Enacted	0.0	0.0	0.0	0.0	0.0	34.0	0.0	0.0	0.0
New Markets Tax Credits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Land Dispositions	12.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

¹⁰ Debt service on the revenue bonds issued under the Revenue Bond Program or by DCHFA is not paid from District funds, and therefore is not included in the District budget.

As seen in Chart 1 below, The District again saw significant Expenditure on Contracts for schools and libraries across all wards in FY 2019, totaling \$414 million (represented in blue on Chart 1).

Ward 6 expenditures on schools and libraries were the highest in the District (\$106 million). Several specific projects that saw significant spending in FY 2019 included renovation and modernization projects at Coolidge High School (Ward 4), Maury Elementary School (Ward 6), and Martin Luther King Jr. Memorial Library (Ward 2).

Every ward received expenditures for Grants along with Tax Abatements and Tax Exemptions which support community projects and enhance economic development in neighborhoods across the District.

Chart 1

Chart 2 summarizes FY 2019 non-expense activity. Revenue Bond issuances managed by DMPED represented a majority of the activity for this expenditure type (\$380 million). Wards 1 and 5 saw significant education-based issuances in FY 2019. In Ward 1, \$70 million in revenue bonds was issued to fund upgrades to the Harriet Tubman Quadrangle on Howard’s main campus. In Ward 5, \$59 million in revenue bonds was issued for Catholic University. In Ward 8, \$52 million and \$47 million in revenue bonds were issued through DCHFA for St. Elizabeth and Southern Avenue projects, respectively.

Chart 2

The detailed list of ward-by-ward expenditures and other activity can be found in Appendix III, Detailed Economic Development Incentives by Ward.

BACKGROUND

The following is a brief explanation of each economic development category included in the Report.

Expenditures on Contracts

This category includes District Expenditures on Contracts related to economic development, such as construction, planning and asset management services provided by third parties, and may include both operating and capital budget dollars.¹¹ The total expended in this category during FY 2019 is approximately \$469 million to 103 entities. The complete list of expenditures on contracts begins on page 3 of Appendix I.

Grants

District agencies awarded approximately \$35 million to 154 entities in FY 2019 as Grants. These dollars were provided to a wide range of entities through programs administered by DHCD, DMPED, DOES, and DSLBD. The Report's itemized list of grants begins on page 11 of Appendix I.

Land Price Subsidies; Land Dispositions

The District provided no Land Price Subsidies through parcels of land transferred for sale in FY 2019 for economic development purposes.¹² Approximately \$13 million in Land Dispositions were effective in FY 2019, and they are identified on page 1 of Appendix I.

Loan; Loan Guarantees; Fee Waivers

As mandated by Act 22-632 of 2019, this report has incorporated Loans of the Housing Production Trust Fund and the Housing Preservation Fund of approximately \$133 million. No Loan Guarantees over \$75,000 were identified for the Report. No fee waivers in FY 2019 were identified for the Report. Details can be found on page 21 of Appendix I.

¹¹ Beginning in FY 2012, this report has included contracts for construction and renovation of public schools and libraries.

¹² Reported by Office of the Deputy Mayor for Planning and Economic Development. For land price subsidies, DMPED currently performs an appraisal based upon the required development program associated with the land disposition, as a result, the value of the property is usually less than the unencumbered market value. This is generally not considered a land price subsidy, such that a long-term use covenant is placed on the property.

New Markets Tax Credit Investment

The District of Columbia Housing Authority has a subsidiary, DC Housing Enterprises (DCHE), which has received an allocation of federal New Markets Tax Credits (NMTC). NMTCs function to increase capital to businesses and low-income communities by providing private investor tax credits. As NMTC is a federal program, there is no impact on the DC budget for this spending category. No activity regarding NMTCs in FY 2019 was identified for the Report.

PILOT Debt Service

PILOT (Payment in Lieu of Taxes) financing is used for economic development in the District in a similar manner to TIF bonds, relying on increases in the assessed value of a property generated by new construction as a source of bond repayment. In FY 2019 the District did not issue any new PILOT bonds. In total, approximately \$15 million was paid for PILOT debt service (see page 24 of Appendix I).

Revenue Bonds Debt Service

FY 2019 expenses for Revenue Bond debt service payments include payments on bonds issued to fund the construction of the District's Convention Center, the District's Convention Center Hotel, the National's Ballpark and to support projects funded with the Housing Production Trust Fund. District tax revenues totaling over \$127 million were dedicated to pay debt service on these bonds, details can be found on page 25 of Appendix I.

New Revenue Bond issuances during FY 2019 include bonds issued by DMPED and by DCHFA. Bonds issued under the DMPED Revenue Bond Program support capital projects of a number of institutions based in Washington, DC (including universities, schools, and national non-profits). DCHFA's revenue bonds support new construction and renovation of apartment developments, including many reserved as affordable apartments. Debt service for Revenue Bond Program bonds and DCHFA bonds is paid by the project sponsor, not from the District budget. The total amount of these types of bonds issued in FY 2019 was over \$702 million.

Itemized bonds in this category begin on page 26 of Appendix I.

Tax Abatements & Exemptions

The total value of economic development tax abatements and tax exemptions provided in FY 2019 was over \$72 million. Two new Future Tax Abatements became effective between October 1, 2018 and September 30, 2019. The FY 2019 cost of tax abatements provided

begins on page 29 and the FY 2019 cost of tax exemptions provided begins on page 31 of Appendix I.

Tax Credits (District)

The District's primary tax credit programs for economic development are the Qualified High Technology Credit (QHTC) and the Certified Capital Company (CAPCO) program. QHTC lowers corporate income taxes for qualifying companies that derive at least 51% of their gross revenue from technology-related goods and services and exempts certain high technology goods from sales taxes. According to the most recent data available (2017 tax returns), approximately \$26 million was allocated for QHTC income tax credits and can be found on page 2 of Appendix I.

The CAPCO program offers insurance companies credits against District premium taxes for investments of private capital in local businesses. The CAPCO investments are made through funds managed by professional venture capital investment managers, who selected the businesses receiving the investments. There were no CAPCO investments made in the District in FY 2019.

TIF Debt Service

FY 2019 expenses include \$23 million in tax increment financing (TIF) debt service and bond redemptions. TIF is used by the District to subsidize a variety of new development projects by dedicating the increased tax revenues provided by the project to repayment of the TIF debt. FY 2019 payments for debt service on these bonds came from a portion of the real property taxes and/or sales taxes generated from the site. During FY 2019, the District made TIF debt payments on various retail and commercial projects as indicated in the Report on page 28 of Appendix I.

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
Dispositions				
1923 Vermont Ave NW	Community Three Grimke LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$12,807,697
Total Dispositions				\$12,807,697
Activity Not Impacting Budget or Revenue				\$12,807,697

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
District Tax Credits				
Income Tax Credits: QHTCs	159 Recipients	(None - Tax Expenditure)	Multiple	\$25,730,903
Total District Tax Credits				\$25,730,903
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$25,730,903

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
Expenditures on Contracts				
CLEVELAND PARK LIBRARY	GILBANE BUILDING CO.	DC PUBLIC LIBRARY	3	\$359,212
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	ALTERNATIVES RENEWABLE SO	DC PUBLIC LIBRARY	2	\$468,922
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	LYNCH DEVELOPMENT ADVISORS LLC	DC PUBLIC LIBRARY	2	\$842,292
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	MARTINEZ & JOHNSON ARCHITECTUR	DC PUBLIC LIBRARY	2	\$346,088
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	OTJ ARCHITECTS INC	DC PUBLIC LIBRARY	2	\$1,571,278
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	SMOOT GILBANE III MLK JT VENTR	DC PUBLIC LIBRARY	2	\$40,729,028
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	SMOOT/GILBANE, A JOINT VENTURE	DC PUBLIC LIBRARY	2	\$24,788,225
CAPITOL VIEW LIBRARY	BROUGHTON CONSTRUCTION CO LLC	DC PUBLIC LIBRARY	7	\$1,017,335
CAPITOL VIEW LIBRARY	THE GEORGETOWN DESIGN GROUP,IN	DC PUBLIC LIBRARY	7	\$309,359
GENERAL IMPROVEMENT-LIBRARIES	BROUGHTON CONSTRUCTION CO LLC	DC PUBLIC LIBRARY	Multiple	\$257,112
GENERAL IMPROVEMENT-LIBRARIES	DLR GROUP OF DC, P.C	DC PUBLIC LIBRARY	Multiple	\$113,213
GENERAL IMPROVEMENT-LIBRARIES	GILBANE BUILDING CO.	DC PUBLIC LIBRARY	Multiple	\$239,910
GENERAL IMPROVEMENT-LIBRARIES	RSC ELECTRICAL AND MECHANIC	DC PUBLIC LIBRARY	Multiple	\$401,182
GENERAL IMPROVEMENT-LIBRARIES	SMOOT GILBANE III MLK JT VENTR	DC PUBLIC LIBRARY	Multiple	\$433,819
GENERAL IMPROVEMENT-LIBRARIES	THE GEORGETOWN DESIGN GROUP,IN	DC PUBLIC LIBRARY	Multiple	\$99,945

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
GENERAL IMPROVEMENT-LIBRARIES	THOMPSON CONSTRUCTION PLUS LLC	DC PUBLIC LIBRARY	Multiple	\$83,383
LAMOND RIGGS LIBRARY	CONSIGLI CONSTRUCTION CO., INC	DC PUBLIC LIBRARY	5	\$474,948
SOUTHWEST LIBRARY	TURNER CONSTRUCTION COMPANY	DC PUBLIC LIBRARY	6	\$1,356,637
DC UNITED SOCCER STADIUM	W M SCHLOSSER CO INC	DEPARTMENT OF GENERAL SERVICES	6	\$636,770
BUSINESS DEVELOPMENT	BRILLIANT COLLABORATIONS LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$123,000
BUSINESS DEVELOPMENT	CLEARLY INNOVATIVE INC.	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$199,967
BUSINESS DEVELOPMENT	NING SHAO	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$204,708
BUSINESS DEVELOPMENT	THINK LOCAL FIRST DC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$85,000
COMMUNITY OUTREACH	DC CHAMBER OF COMMERCE	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$421,658
CONTRACTING AND PROCUREMENT	BUSINESS STRATEGY CONSULTANTS	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$194,527
CORPORATE ASSISTANCE	ECHELON ECONOMIC DEVELOPM	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$171,160
DEVELOPMENT AND DISPOSITION	CHW SOLUTIONS, INC.	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$463,842
ECONOMIC DEVELOPMENT FINANCING	HILL EAST	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$4,185,635
ECONOMIC DEVELOPMENT FINANCING	MCMILLAN SITE REDEVELOPMENT	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$3,515,287
ECONOMIC DEVELOPMENT FINANCING	NCI/DC HOUSING AUTHORITY	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$4,826,227
ECONOMIC DEVELOPMENT FINANCING	SAINT ELIZABETHS	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$23,144,360

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
ECONOMIC DEVELOPMENT FINANCING	SKYLAND SHOPPING CENTER	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$3,717,303
ECONOMIC DEVELOPMENT FINANCING	WALTER REED REDEVELOPMENT	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$608,068
INDUSTRIAL REVENUE BOND	BELLO BELLO AND ASSOCIATES	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$137,500
INDUSTRIAL REVENUE BOND	CREST MANAGEMENT SOLUTION	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$187,500
INDUSTRIAL REVENUE BOND	IMAGINE PHOTOGRAPHY, INC.	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$98,300
NEW COMMUNITIES INITIATIVE	CASE WESTERN RESERVE UNIV.	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$500,000
NEW COMMUNITIES INITIATIVE	CSG ADVISORS INC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$282,276
NEW COMMUNITIES INITIATIVE	DEANWOOD HILLS LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$3,325,000
NEW COMMUNITIES INITIATIVE	EXACT CHANGE STRATEGIES L	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	NHP HOFFMAN	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$1,500,000
NEW COMMUNITIES INITIATIVE	PARK VIEW COMMUNIT PARTNERS	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$466,379
NEW COMMUNITIES INITIATIVE	PROVIDENCE PL/ANSWER TITLE & ESCROW LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$4,306,871
NEW COMMUNITIES INITIATIVE	PROVIDENCE PLACE/ANSWER TITLE & ESCROW LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$397,926
NEW COMMUNITIES INITIATIVE	SOCIAL SOLUTIONS GLOBAL	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$48,000
NEW COMMUNITIES INITIATIVE	STOVER AND ASSOCIATES LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$38,980

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
NEW COMMUNITIES INITIATIVE	STRAND/ ANSWER TITLE AND ESCROW L	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$196,685
ST ELIZABETHS	CH2M HILL, INC.	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$163,314
ST ELIZABETHS	FURBISH COMPANY LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$120,841
ST ELIZABETHS	NEWMARK KNIGHT FRANK VALUATION	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$88,100
ADAMS ES MODERNIZATION/ RENOVATION	CHIARAMONTE CONSTRUCTION COMP	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	1	\$3,231,592
AITON ES RENOVATION/ MODERNIZATION	CHIARAMONTE CONSTRUCTION COMP	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	7	\$493,479
BALLOU HS - MODERNIZATION/ RENOVATION	HESS CONSTRUCTION CO. INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	8	\$313,789
BANCROFT ES MODERNIZATION/ RENOVATION	AYERS/SAINT/GROSS INCORPORATED	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	1	\$166,926
BANCROFT ES MODERNIZATION/ RENOVATION	COAKLEY AND WILLIAMS CONST.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	1	\$1,511,614
BANNEKER HS MODERNIZATION/ RENOVATION	MCN BUILD INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$5,167,035
BROWNE MS MODERNIZATION/ RENOVATION	BENNETT GROUP INC	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	5	\$1,347,611
BRUCE MONROE @ PARKVIEW ES MODERNIZATION	WINMAR, INC	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	1	\$2,125,999
COOLIDGE HS MODERNIZATION/ RENOVATION	FMC & ASSOCIATES, LLC	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$212,727
COOLIDGE HS MODERNIZATION/ RENOVATION	IRVING DEVELOPMENT LLC	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$342,088
COOLIDGE HS MODERNIZATION/ RENOVATION	KEYSTONE PLUS CONSTRUCTION COR	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$399,735

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
COOLIDGE HS MODERNIZATION/RENOVATION	TURNER CONSTRUCTION COMPANY	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$89,091,697
CW HARRIS ES RENOVATION/MODERNIZATION	MCN BUILD INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	7	\$22,257,995
EATON ES RENOVATION/MODERNIZATION	COX GRAAE & SPACK ARCHITECTS	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	3	\$1,669,124
EATON ES RENOVATION/MODERNIZATION	GCS/SIGAL-GRUNLEY JV	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	3	\$212,734
EATON ES RENOVATION/MODERNIZATION	UNIVERSITY OF DISTRICT OF	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	3	\$189,583
ELIOT-HINE JHS RENOVATION/MODERNIZATION	COAKLEY AND WILLIAMS CONST.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$235,312
ELIOT-HINE JHS RENOVATION/MODERNIZATION	PERKINS EASTMAN DC, PLLC	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$2,074,108
ELIOT-HINE JHS RENOVATION/MODERNIZATION	SOIL AND LAND USE TECHNOLOGY	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$153,565
ELIOT-HINE JHS RENOVATION/MODERNIZATION	TURNER CONSTRUCTION COMPANY	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$12,267,527
ES/MS MODERNIZATION CAPITAL LABOR - PROG	AECOM TECHNICAL SERVICES, INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	Multiple	\$294,111
ES/MS MODERNIZATION CAPITAL LABOR - PROG	BRAILSFORD & DUNLAVEY, INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	Multiple	\$1,072,935
ES/MS MODERNIZATION CAPITAL LABOR - PROG	CINNOVAS DEVELOPMENT GROUP LLC	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	Multiple	\$711,827
ES/MS MODERNIZATION CAPITAL LABOR - PROG	JACOBS PROJECT MANAGEMENT CO.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	Multiple	\$810,628
ES/MS MODERNIZATION CAPITAL LABOR - PROG	MARK G. ANDERSON CONSULTANTS	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	Multiple	\$1,319,780

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
ES/MS MODERNIZATION CAPITAL LABOR - PROG	MCKISSACK & MCKISSACK OF WASH	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	Multiple	\$525,343
GARFIELD ES RENOVATION/ MODERNIZATION	WKM SOLUTIONS LLC	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	8	\$1,093,696
GARRISON ES RENOVATION/ MODERNIZATION	GCS, INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	2	\$784,765
GREEN ES MODERNIZATION/ RENOVATION	KEYSTONE PLUS CONSTRUCTION COR	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	8	\$1,143,360
HOUSTON ES RENOVATION/ MODERNIZATION	MCN BUILD INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	7	\$24,146,441
HYDE ES MODERNIZATION/ RENOVATION	D.H. LLOYD & ASSOC. INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	2	\$94,393
HYDE ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	2	\$21,952,050
JEFFERSON MS MODERNIZATION / RENOVATION	ECS CAPITOL SERVICES PLL	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$76,712
JEFFERSON MS MODERNIZATION / RENOVATION	MCN BUILD INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$39,813,157
KIMBALL ES MODERNIZATION/ RENOVATION	FMC & ASSOCIATES, LLC	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	7	\$118,903
KIMBALL ES MODERNIZATION/ RENOVATION	HILL INTERNATIONAL INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	7	\$83,196
KIMBALL ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	7	\$35,706,708
LAFAYETTE ES MODERNIZATION/ RENOVATION	SKANSKA USA BUILDING	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$2,430,237
LOGAN ES MODERNIZATION/ RENOVATION	KEYSTONE PLUS CONSTRUCTION COR	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$130,436
LOGAN ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$238,759

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
LOGAN ES MODERNIZATION/ RENOVATION	R. MCGHEE & ASSOCIATES	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$1,635,171
MARIE REED ES MODERNIZATION/ RENOVATION	GILBANE BUILDING CO.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	1	\$1,200,784
MAURY ES MODERNIZATION/ RENOVATION	LIBERTY ENGINEERING, LLP	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$92,761
MAURY ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$41,443,659
MURCH ES RENOVATION/ MODERNIZATION	D.C. GOVERNMENT	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	3	\$140,993
MURCH ES RENOVATION/ MODERNIZATION	MCN BUILD INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	3	\$2,456,250
ORR ES MODERNIZATION/ RENOVATION	SKANSKA USA BUILDING	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	8	\$11,646,340
POWELL ES RENOVATION/ MODERNIZATION	MCN BUILD INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$315,969
THADDEUS STEVENS RENOVATION/ MODERNIZATIO	OTJ ARCHITECTS INC	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	2	\$860,530
THADDEUS STEVENS RENOVATION/ MODERNIZATIO	STEVENS SCHOOL DEVELOPER, LLC	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	2	\$1,455,336
WATKINS ES MODERNIZATION/ RENOVATIONS	MCN BUILD INC.	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$926,271
WEST ES MODERNIZATION/ RENOVATION	PAIGE INDUSTRIAL SERVICES, INC	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$532,704
WEST ES MODERNIZATION/ RENOVATION	PERKINS EASTMAN DC, PLLC	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$1,845,480
Total Expenditures on Contracts				\$468,850,997
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$468,850,997

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
Future Tax Abatements/ Exemptions				
Randall School Museum and Housing Development	Randall School Museum and Housing Development	(None - Tax Expenditure)	6	\$34,000,000
The Hyacinth's Place	The Hyacinth's Place	(None - Tax Expenditure)	5	\$26,130
Total Future Tax Abatements/ Exemptions				\$34,026,130
Activity Not Impacting Budget or Revenue				\$34,026,130

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
Grants				
Transitional Employment	Capital Area Asset Building	DEPARTMENT OF EMPLOYMENT SERVICES	Multiple	\$81,117
Transitional Employment	Echelon Community SVCS INC	DEPARTMENT OF EMPLOYMENT SERVICES	Multiple	\$343,050
COMMERCIAL CLEAN TEAMS	12th Street NE	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$112,618
COMMERCIAL CLEAN TEAMS	Adams Morgan Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	1	\$138,000
COMMERCIAL CLEAN TEAMS	Alabama Avenue SE Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	7	\$103,000
COMMERCIAL CLEAN TEAMS	Anacostia Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	8	\$154,500
COMMERCIAL CLEAN TEAMS	Barracks Row Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	6	\$114,000
COMMERCIAL CLEAN TEAMS	Bellevue	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	8	\$113,500
COMMERCIAL CLEAN TEAMS	Benning Road (Ward 6) Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	6	\$103,000
COMMERCIAL CLEAN TEAMS	Benning Road (Ward 7) Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	7	\$113,000
COMMERCIAL CLEAN TEAMS	Bladensburg Road Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$138,000
COMMERCIAL CLEAN TEAMS	Congress Heights Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	8	\$124,500
COMMERCIAL CLEAN TEAMS	Connecticut Avenue	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	3	\$107,982
COMMERCIAL CLEAN TEAMS	Deanwood Heights Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	7	\$140,000
COMMERCIAL CLEAN TEAMS	Dupont Circle Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	Multiple	\$127,000
COMMERCIAL CLEAN TEAMS	Fort Lincoln Drive, NE (Residential)	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$150,000
COMMERCIAL CLEAN TEAMS	Georgia Avenue Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	4	\$107,982
COMMERCIAL CLEAN TEAMS	Glover Park Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	3	\$131,000
COMMERCIAL CLEAN TEAMS	H Street NE Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	Multiple	\$132,000
COMMERCIAL CLEAN TEAMS	Kennedy Street Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	4	\$106,618

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
COMMERCIAL CLEAN TEAMS	Lower Georgia Avenue Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	1	\$225,242
COMMERCIAL CLEAN TEAMS	Mid-City Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	2	\$274,380
COMMERCIAL CLEAN TEAMS	Minnesota Avenue Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	7	\$107,982
COMMERCIAL CLEAN TEAMS	Mount Vernon Triangle Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	Multiple	\$132,000
COMMERCIAL CLEAN TEAMS	New York Avenue, NE Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$125,000
COMMERCIAL CLEAN TEAMS	North Capitol Street Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$124,000
COMMERCIAL CLEAN TEAMS	Pennsylvania Avenue, SE Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	Multiple	\$113,000
COMMERCIAL CLEAN TEAMS	Rhode Island Avenue NE Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$126,000
COMMERCIAL CLEAN TEAMS	Shaw Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	Multiple	\$117,000
COMMERCIAL CLEAN TEAMS	South Dakota Avenue, NE	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$100,000
COMMERCIAL CLEAN TEAMS	Trinidad, NE Clean Team (Residential)	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$100,000
COMMERCIAL CLEAN TEAMS	Upper 14th Street NW Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	4	\$103,000
COMMERCIAL CLEAN TEAMS	Upper Bladensburg Road, NE	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	6	\$100,000
COMMERCIAL CLEAN TEAMS	Upper Georgia Avenue	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	4	\$206,000
COMMERCIAL CLEAN TEAMS	Ward 1 Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	1	\$222,118
MAIN STREETS	COLUMBIA HEIGHTS DAY INITIATIVE (Lower Georgia Avenue Main Street and Columbia Heights/Mount Pleasant Main Street)	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	Multiple	\$314,760
MAIN STREETS	COMMUNITY ALLIANCE FOR UPPER (Uptown Main Street)	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	4	\$150,080
MAIN STREETS	CONGRESS HEIGHTS TRAINING (Desination Congress Heights)	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	8	\$150,080
MAIN STREETS	DEANWOOD HEIGHTS MAIN STREETS	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	7	\$182,580
MAIN STREETS	FRIENDS OF RHODE ISLAND AVE NE (Rhode Island Ave Main Street)	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$150,080

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
MAIN STREETS	GEORGETOWN BUSINESS ASSOCIATION (Georgetown Main Street)	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	2	\$150,080
MAIN STREETS	H STREET MAIN STREET INC.	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	6	\$150,080
MAIN STREETS	HISTORIC DUPONT CIRCLE MAINSTR	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	2	\$153,080
MAIN STREETS	MERCHANT ROW ASSOCIATION, CORP (Eastern Market Main Street)	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	6	\$307,580
MAIN STREETS	NORTH CAPITOL MAIN STREET	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$112,560
MAIN STREETS	SHAW MAIN STREET	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	Multiple	\$150,080
MAIN STREETS	TENLEYTOWN MAIN STREET	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	3	\$150,080
MAIN STREETS	VAN NESS GROUP INC (Van Ness Main Street)	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	3	\$164,680
MAIN STREETS	Wisconsin Avenue Clean Team	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	3	\$119,521
AFFORDABLE HOUSING PROJECT FINANCING	JUBILEE HOUSING INC.	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$1,350,000
COMMUNITY SERVICES - COMM REVITALIZATION	ANACOSTIA ECONOMIC DEVELO	DEPT. OF HOUSING AND COMM. DEVELOPMENT	8	\$521,803
COMMUNITY SERVICES - COMM REVITALIZATION	ARCH DEVELOPMENT CORPORATION	DEPT. OF HOUSING AND COMM. DEVELOPMENT	8	\$81,899
COMMUNITY SERVICES - COMM REVITALIZATION	BARRACKS ROW MAINSTREET	DEPT. OF HOUSING AND COMM. DEVELOPMENT	6	\$418,784
COMMUNITY SERVICES - COMM REVITALIZATION	DEVELOPMENT CORP OF COLUM	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$158,987
COMMUNITY SERVICES - COMM REVITALIZATION	FRIENDS OF RHODE ISLAND AVE NE	DEPT. OF HOUSING AND COMM. DEVELOPMENT	5	\$163,718
COMMUNITY SERVICES - COMM REVITALIZATION	SB WORKS	DEPT. OF HOUSING AND COMM. DEVELOPMENT	5	\$378,495
NEIGHBORHOOD- BASED ACTIVITIES	CENTRAL AMERICAN RESOURCE	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$271,219
NEIGHBORHOOD- BASED ACTIVITIES	GREATER WASH URBAN LEAGUE	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$178,859

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
NEIGHBORHOOD-BASED ACTIVITIES	HOUSING COUNSELING SERVICE	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$1,750,873
NEIGHBORHOOD-BASED ACTIVITIES	LATINO ECONOMIC DEVELOPME CORP	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$664,142
NEIGHBORHOOD-BASED ACTIVITIES	LEGAL COUNSEL FOR THE ELDERLY	DEPT. OF HOUSING AND COMM. DEVELOPMENT	2	\$841,027
NEIGHBORHOOD-BASED ACTIVITIES	LYDIA'S HOUSE	DEPT. OF HOUSING AND COMM. DEVELOPMENT	8	\$503,670
NEIGHBORHOOD-BASED ACTIVITIES	MANNA INC	DEPT. OF HOUSING AND COMM. DEVELOPMENT	4	\$154,098
NEIGHBORHOOD-BASED ACTIVITIES	MARSHALL HEIGHTS COMMUNITY	DEPT. OF HOUSING AND COMM. DEVELOPMENT	7	\$165,149
NEIGHBORHOOD-BASED ACTIVITIES	MI CASA MY HOUSE INC.	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$139,555
NEIGHBORHOOD-BASED ACTIVITIES	UNIVERSITY LEGAL SERVICES	DEPT. OF HOUSING AND COMM. DEVELOPMENT	Multiple	\$1,489,208
SMALL BUSINESS TECHNICAL ASSISTANCE	ANACOSTIA ECONOMIC DEVELO	DEPT. OF HOUSING AND COMM. DEVELOPMENT	8	\$249,020
SMALL BUSINESS TECHNICAL ASSISTANCE	ARCH DEVELOPMENT CORPORATION	DEPT. OF HOUSING AND COMM. DEVELOPMENT	8	\$444,451
SMALL BUSINESS TECHNICAL ASSISTANCE	CONGRESS HEIGHTS TRAINING	DEPT. OF HOUSING AND COMM. DEVELOPMENT	8	\$286,024
SMALL BUSINESS TECHNICAL ASSISTANCE	DEVELOPMENT CORP OF COLUM	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$370,678
SMALL BUSINESS TECHNICAL ASSISTANCE	GREATER WASHINGTON HISPAN	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$148,437
SMALL BUSINESS TECHNICAL ASSISTANCE	LATINO ECONOMIC DEVELOPME CORP	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$491,903
SMALL BUSINESS TECHNICAL ASSISTANCE	LIFE ASSET INC	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$249,998
SMALL BUSINESS TECHNICAL ASSISTANCE	SB WORKS	DEPT. OF HOUSING AND COMM. DEVELOPMENT	5	\$190,843
SMALL BUSINESS TECHNICAL ASSISTANCE	WASHINGTON AREA COMMUNITY	DEPT. OF HOUSING AND COMM. DEVELOPMENT	5	\$373,808

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
CORPORATE ASSISTANCE	YELP INC.	DEPUTY MAYOR FOR PLANNING AND ECON DEV	6	\$580,365
GREAT STREETS INITIATIVE	10TH STREET MARKET INC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	6	\$50,000
GREAT STREETS INITIATIVE	1213 U ST LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$1,000,000
GREAT STREETS INITIATIVE	3451 BENNING LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$750,000
GREAT STREETS INITIATIVE	441 KENNEDY ST NW ACDC LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$250,000
GREAT STREETS INITIATIVE	7DRUMLESSONS LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$50,000
GREAT STREETS INITIATIVE	A.B.C BROTHERS LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$16,660
GREAT STREETS INITIATIVE	ANTHONY SHEPHERD	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	ARCHITRAVE P.C., ARCHITECTS	DEPUTY MAYOR FOR PLANNING AND ECON DEV	6	\$300,000
GREAT STREETS INITIATIVE	BANNEKER VENTURES, LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$750,000
GREAT STREETS INITIATIVE	BGS INTERNATIONAL LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$50,000
GREAT STREETS INITIATIVE	CHECK IT ENTERPRISES LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$50,000
GREAT STREETS INITIATIVE	CHEESEMONSTER STUDIO LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	COMUNITARIO COFFEE LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	DANCE INSTITUTE OF WASHINGTON	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$175,000

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
GREAT STREETS INITIATIVE	DANTES PARTNERS LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$150,000
GREAT STREETS INITIATIVE	DB PRISTON LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	DC CHOCOLATE BAR AND BAKERY	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$50,000
GREAT STREETS INITIATIVE	DISTRICT FLOOR DEPOT INC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$50,000
GREAT STREETS INITIATIVE	DIVINE STYLES LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$47,350
GREAT STREETS INITIATIVE	E AND K LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	EMPIRE LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	FISHSCALE INC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$17,392
GREAT STREETS INITIATIVE	HEMEN LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	HEN AND FIN LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	HISTORICAL SOCIETY-WASHINGTON	DEPUTY MAYOR FOR PLANNING AND ECON DEV	2	\$48,394
GREAT STREETS INITIATIVE	HOME RUN ONE LLC DBA SPORT CLI	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	HOMME LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$49,800
GREAT STREETS INITIATIVE	HORACE AND DICKIES LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	HOUSING EVALUATIONS PLUS	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$350,000

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
GREAT STREETS INITIATIVE	IMAGE HAIR STUDIO INC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	JOEDAT INTERNATIONAL INC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$49,868
GREAT STREETS INITIATIVE	JOEL CASTILLO	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	L WATERS CORPORATION	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	LAS PLACITAS CAFE LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	LEE S FLOWER AND CARD SHOP	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$250,000
GREAT STREETS INITIATIVE	LIGHTHOUSE YOGA CENTER	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	MARKET SEVEN LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$249,000
GREAT STREETS INITIATIVE	MEDINA INC DBA SURPRISE M	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$50,000
GREAT STREETS INITIATIVE	MI CUBA CAFE INC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	MIKU LLC DBA J&D MARKET	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$50,000
GREAT STREETS INITIATIVE	MONUMENTAL COMMUNICATION	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$250,000
GREAT STREETS INITIATIVE	PETIT SCHOLARS	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$50,000
GREAT STREETS INITIATIVE	ROCKSON COMM. DEV. CORP.	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$249,000
GREAT STREETS INITIATIVE	S&A BEADS INC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$2,918

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
GREAT STREETS INITIATIVE	SALON ON THE AVENUE LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$50,000
GREAT STREETS INITIATIVE	SANDA BEADS INC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$5,835
GREAT STREETS INITIATIVE	SARDAR LLC DBA COFFY CAFE	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	SEVEN MARKET AND DELI INC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	STUDIO CHIQUE A FULL SERVICE S	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$49,864
GREAT STREETS INITIATIVE	THE NHP FOUNDATION	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$750,000
GREAT STREETS INITIATIVE	THE SPICE SUITE LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	TRUE INTERNATIONAL INC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	VERA WINFIELD	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	VERNON MARTINS SALON LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$50,000
GREAT STREETS INITIATIVE	VERONICA HERNANDEZ	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	WARNER CAPITAL LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$50,000
GREAT STREETS INITIATIVE	WASHINGTON STORYTELLERS THEATR	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	WILLIE T CRAFT SR	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$125,000
GREAT STREETS INITIATIVE	ZEMEN MARKET LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$50,000

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
INNOVATION INITIATIVES	2GETHER-INTERNATIONAL INC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	2	\$75,000
INNOVATION INITIATIVES	CUREATE LLC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$150,000
INNOVATION INITIATIVES	MID-ATLANTIC VENTURE ASSOC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	2	\$100,000
INNOVATION INITIATIVES	STREET ENTREPRENEURS	DEPUTY MAYOR FOR PLANNING AND ECON DEV	2	\$175,000
NEW COMMUNITIES INITIATIVE	ATHLETES UNITED FOR SOCIAL JUS	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$80,000
NEW COMMUNITIES INITIATIVE	CONGRESS HEIGHTS TRAINING	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$270,000
NEW COMMUNITIES INITIATIVE	DANCE INSTITUTE OF WASHINGTON	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	DC SCORES	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$80,000
NEW COMMUNITIES INITIATIVE	EAST RIVER FAMILY STRENGTHENING	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	FAR SOUTHEAST FAMILY	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$515,000
NEW COMMUNITIES INITIATIVE	HOMES FOR HOPE	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$712,400
NEW COMMUNITIES INITIATIVE	HOUSING IN TRANSITION, INC.	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$890,000
NEW COMMUNITIES INITIATIVE	THE COMMUNITY BUILDERS INC	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$125,000
NEW COMMUNITIES INITIATIVE	THE HIGHER ACHIEVEMENT PROGRAM	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	THE LITERACY LAB	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$40,000

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
NEW COMMUNITIES INITIATIVE	WASHINGTON TENNIS & EDUCATION	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	WHITMAN WALKER CLINIC, INC.	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$40,000
WASHINGTON DC ECONOMIC PARTNERSHIP	WASHINGTON DC ECONOMIC PARTNER	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$3,000,000
WORKFORCE INVESTMENT	WHARF DISTRICT MASTER DEVELOPE	DEPUTY MAYOR FOR PLANNING AND ECON DEV	6	\$1,000,000
Total Grants				\$34,937,400
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$34,937,400

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
Loans				
101 41st NE	Urban Matters and CRG Holdings	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRESERVATION FUND	7	\$322,264
1101 Euclid Street NW	1101 Euclid Street NW	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRESERVATION FUND	1	\$640,000
1460 Euclid Street NW	Jubilee Euclid	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRESERVATION FUND	1	\$425,000
1915 Ridgecrest Ct SE	NHP Foundation	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRESERVATION FUND	8	\$1,341,241
2719 Douglass Place SE	WC Smith	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRESERVATION FUND	8	\$700,000
3218 Wisconsin Avenue NW	3218 Wisconsin Avenue Cooperative	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRESERVATION FUND	3	\$982,300
410 Cedar Street NW	Joseph Development, Inc.	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRESERVATION FUND	4	\$1,250,000
4419 3rd St SE	Worthington Woods	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRESERVATION FUND	8	\$1,220,000
5000-5040 New Hampshire NW	Wesley Housing	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRESERVATION FUND	4	\$1,250,000
5912 14th Street NW	The 5912 Missouri Tenants Association	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRESERVATION FUND	4	\$845,987
Berlin Portfolio	Berlin Portfolio	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRESERVATION FUND	7	\$2,125,000

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
1201 Oak Drive SE	St. Elizabeths East Housing	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND	8	\$28,792,923
1460 Euclid Street NW	Jubilee Euclid - Predevelopment	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND	1	\$100,000
1724 Kalorama Road NW	Jubilee Kalorama	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND	1	\$100,000
1736 Rhode Island Avenue NE	1736 Rhode Island Avenue NE	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND	5	\$7,948,359
2200-2210 Hunter Place SE	2200-2210 Hunter Place, SE	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND	8	\$1,744,021
2395 Pomeroy Road SE	Stanton Square Apartments	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND	8	\$17,688,687
2409 Ainger SE	Ainger Place Apartments	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND	8	\$10,691,242
3500 East Capitol Street NE (Phase II)	MidAtlantic Realty Partners LLC	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND	7	\$16,135,936
555 E Street SW	555 E Street SW	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND	6	\$10,947,095
5912 14th Street NW	5912 Missouri Cooperative Association	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND	4	\$3,459,372

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
930 Randolph Street NW	Petworth Station Feb 2018	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND	4	\$7,972,536
931 Longfellow Street NW	Brightwood Gardens	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND	4	\$2,581,255
Homes within Reach, Historic Anacostia	Homes within Reach, Historic Anacostia	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND	8	\$577,419
Randle Hill Apts.	Community Housing Inc.	DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND	8	\$13,000,000
Total Loans				\$132,840,637
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$132,840,637

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
PILOT Debt Service				
Rhode Island Plaza	Bondholders	Misc Funds	5	\$1,092,835
Southeast Federal Center "Foundry Lofts"	Bondholders	Misc Funds	6	\$397,849
Southeast Federal Center "The Yards"	Bondholders	Misc Funds	6	\$2,612,957
US DOT/Waterfront Park Projects	Bondholders	Misc Funds	6	\$10,553,960
Total PILOT Debt Service				\$14,657,601
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$14,657,601

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
Revenue Bond Debt Service				
Ballpark Revenue Bonds	Bondholders	Misc Funds	6	\$70,475,690
Convention Center Bonds	Bondholders	Misc Funds	2	\$49,048,252
Housing Production Trust Fund	Bondholders	Misc Funds	Multiple	\$7,828,539
Total Revenue Bond Debt Service				\$127,352,481
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$127,352,481

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
Revenue Bond Issuance				
1550 First Street	DBT Development Group, LLC	DCHFPA	6	\$21,600,000
1736 Rhode Island	Lock 7 Development	DCHFPA	5	\$12,200,000
3500 East Cap/The Solstice Phase II	MidAtlantic Realty Partners and Taylor Adams Associates	DCHFPA	7	\$18,600,000
555 E Street Senior Project	Potomac Investment Properties, Inc. Adams Investmen Group, LLC DC Strategy Group, LLC Paramount Development, LLC	DCHFPA	6	\$12,000,000
Ainger Place	Ainger Place Development Corporation Michaels Development Company	DCHFPA	8	\$13,750,000
Mass Place	National Housing Trust Enterprise	DCHFPA	2	\$18,500,000
Maycroft	Jubilee Housing, Inc.	DCHFPA	1	\$3,312,149
Milestone	E&G Group	DCHFPA	7	\$5,500,000
Petworth	William C. Smith & Co and Petworth Station LP	DCHFPA	4	\$12,525,000
Providence Place	Atlantic Pacific Communities and Urban Matters Development Partners and Progressive National Baptist Convention Community and Development Corporation	DCHFPA	7	\$19,700,000
Randle Hill	Community Preservation and Development Corp. and Randle Hill LLC	DCHFPA	8	\$24,420,000
Southern Ave.	Dantes Partners and Gilbane Development Company and The Carding Group and H Street CDC	DCHFPA	8	\$47,000,000
St. Elizabeth	Flaherty & Collins Development	DCHFPA	8	\$52,400,000
Stanton Square	Sunrise Development Corporation and Washington Business Group	DCHFPA	8	\$23,098,000
Takoma Place	The NHP Foundation	DCHFPA	4	\$18,125,000
The Strand	The NHP Foundation and The Warrenton Group and WA Metropolitan CDC	DCHFPA	7	\$19,500,000
Association	Army Distaff	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$19,230,000
Association	Institute for World Politics	DEPUTY MAYOR FOR PLANNING AND ECON DEV	2	\$8,500,000
Association	Socitey for Neuroscience	DEPUTY MAYOR FOR PLANNING AND ECON DEV	2	\$12,000,000
Education	American College of Cadiology	DEPUTY MAYOR FOR PLANNING AND ECON DEV	2	\$14,300,000

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Decription	Recipient	Agency	Ward	Value of Incentive
Education	Capital City Public Charter School Reissuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$19,200,000
Education	Capitol Hill Day School	DEPUTY MAYOR FOR PLANNING AND ECON DEV	6	\$3,250,000
Education	Catholic University	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$58,820,000
Education	District of Columbia International School	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$51,365,000
Education	Edmund Burke	DEPUTY MAYOR FOR PLANNING AND ECON DEV	3	\$13,270,000
Education	Friendship Public Charter School	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$17,200,000
Education	Howard /Provident Center	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$33,175,000
Education	Meridian Public Charter School	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$7,500,000
Education	Provident Tubman Quad (Howard U)	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$69,820,000
Education	Rocketship Public Charter School	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$28,075,000
Education	University of Georgia Foundation	DEPUTY MAYOR FOR PLANNING AND ECON DEV	6	\$12,500,000
Education	Yu Ying Public Charter School	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$11,886,000
Total Revenue Bond Issuance				\$702,321,149
Activity Not Impacting Budget or Revenue				\$702,321,149

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
TIF Debt Service				
City Market at O Street	Bondholders	Misc Funds	6	\$2,301,031
Combined TIF Debt	Bondholders	Misc Funds	Multiple	\$1,238,147
Gallery Place	Bondholders	Misc Funds	2	\$4,315,000
Mandarin Oriental Hotel	Bondholders	Misc Funds	6	\$4,504,125
Skyland	Bondholders	Misc Funds	7	\$693,177
Southwest Waterfront Project (The Wharf)	Bondholders	Misc Funds	6	\$6,655,420
Verizon Center	Bondholders	Misc Funds	2	\$3,622,503
Total TIF Debt Service				\$23,329,403
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$23,329,403

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
Tax Abatement				
GEORGIA AVE NW	3910 GEORGIA AVE ASSOCIATES LP 1-A	(None - Tax Expenditure)	4	\$9,442
H ST NW	801 NEW JERSEY PHASE 1 LLC	(None - Tax Expenditure)	6	\$868,767
K ST NW	MOUNT VERNON DEVELOPMENT GROUP LLC	(None - Tax Expenditure)	6	\$12,636
0055 M ST NE	ARCHSTONE NORTH CAPITOL HILL	(None - Tax Expenditure)	6	\$1,086,522
0060 L ST NE	NOMA DEVELOPMENT LLC	(None - Tax Expenditure)	6	\$984,275
0100 FLORIDA AV NE	WASHINGTON GATEWAY APARTMENTS VENTURE LLC	(None - Tax Expenditure)	5	\$2,328,888
0140 M ST NE	THE FLATS 140 DC RESIDENTIAL LLC	(None - Tax Expenditure)	6	\$652,535
0340 FLORIDA AVE NE	GATEWAY MARKET (SOE) LLC	(None - Tax Expenditure)	5	\$309,928
0371 MORSE ST NE	GATEWAY MARKET (SOE) LLC	(None - Tax Expenditure)	5	\$41,137
0600 KENILWORTH AVE NE	CI GD PARKSIDE 7 LLC	(None - Tax Expenditure)	7	\$188,754
0820 1ST ST NE	UNIZO REAL ESTATE DC THREE LLC	(None - Tax Expenditure)	6	\$2,702,977
0950 3RD ST NW	MOUNT VERNON DEVELOPMENT GROUP LLC	(None - Tax Expenditure)	6	\$105,515
1160 1ST ST NE	ARCHSTONE NORTH CAPITOL HILL LP	(None - Tax Expenditure)	6	\$1,666,945
130 M ST NE	THE FLATS 130 DC RESIDENTIAL LLC	(None - Tax Expenditure)	6	\$1,754,068
1325 W ST NW R-4	SHF 1 14W LLC	(None - Tax Expenditure)	1	\$482,503
1331 L ST NW	MANGER 8-10-34 TRUST PARTNERS LLC	(None - Tax Expenditure)	2	\$1,110,881
150 HARRY THOMAS WAY NE	151 Q STREET RESIDENTIAL LLC	(None - Tax Expenditure)	5	\$53,508
150 Q ST NE	151 Q STREET RESIDENTIAL LLC	(None - Tax Expenditure)	5	\$338,653
151 Q ST NE	151 Q STREET RESIDENTIAL LLC	(None - Tax Expenditure)	5	\$689,672
1550 7TH ST NW	JMP APARTMENTS LLC	(None - Tax Expenditure)	6	\$1,425,403
1805 7TH ST NW 100	UNITED NEGRO COLLEGE FUND INC	(None - Tax Expenditure)	1	\$408,985
2 M ST NE	2 M STREET REDEVELOPMENT LLC	(None - Tax Expenditure)	6	\$769,349
200 Q ST NE	151 Q STREET RESIDENTIAL LLC	(None - Tax Expenditure)	5	\$487,017
201 Q ST NE	151 Q STREET RESIDENTIAL LLC	(None - Tax Expenditure)	5	\$44,854
2323 PENNSYLVANIA AVE SE	2300 PENNSYLVANIA AVENUE LLC	(None - Tax Expenditure)	7	\$122,483
25 MASSACHUSETTS AVE NW	T-C REPUBLIC SQUARE OWNER LLC	(None - Tax Expenditure)	6	\$5,225,116
250 K ST NE	UNION PLACE PHASE I LLC	(None - Tax Expenditure)	6	\$1,327,627

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
2700 CONNECTICUT AVE NW	2700 CONECTICUT AVENUE LLC	(None - Tax Expenditure)	3	\$137,833
300 - 380 H ST NE	STEUART H STREET LLC	(None - Tax Expenditure)	6	\$760,610
3910 - 3912 GEORGIA AVE NW	3910 GEORGIA AVE ASSOCIATES LP 1-A	(None - Tax Expenditure)	4	\$178,698
4000 MASSACHUSETTS AVE NW	EDWARD H KAPLAN	(None - Tax Expenditure)	3	\$1,754,922
5432 CONNECTICUT AVE NW	BCB APARTMENTS LLC	(None - Tax Expenditure)	3	\$121,662
6505 14TH ST NW	LUZON ASSOCIATES LP	(None - Tax Expenditure)	4	\$62,513
6601 14TH ST NW	LUZON ASSOCIATES LP	(None - Tax Expenditure)	4	\$64,546
77 H ST NW	801 NEW JERSEY PHASE 1 LLC	(None - Tax Expenditure)	6	\$199,649
Total Tax Abatement				\$28,478,877
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$28,478,877

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
Tax Exemption				
GEORGIA AVE NW	3232 GEORGIA RESIDENTIAL LLC	(None - Tax Expenditure)	1	\$122,522
GEORGIA AVE NW	ABRAMS HALL SENIOR LP	(None - Tax Expenditure)	4	\$918,902
0120 45TH ST NE R-2	BENNING RESIDENTIAL LLC	(None - Tax Expenditure)	7	\$146,458
0125 CANAL ST SE	CAPITOL HOUSING PARTNERS LLC	(None - Tax Expenditure)	6	\$882,814
0300 D ST SW	THE MUSEUM OF THE BIBLE INC	(None - Tax Expenditure)	6	\$585,811
0514 10TH ST NW	FORD'S THEATRE SOCIETY	(None - Tax Expenditure)	2	\$77,767
0601 L ST SE 1	SQUARE 882N AFFORDABLE LP	(None - Tax Expenditure)	6	\$96,613
0601 EDGEWOOD ST NE	EDGEWOOD TERRACE ONE LLC	(None - Tax Expenditure)	5	\$245,214
0801 13TH ST NW	NATIONAL MUSEUM WOMEN IN ARTS	(None - Tax Expenditure)	2	\$387,599
1035 4TH ST NW	PLAZA WEST LLC	(None - Tax Expenditure)	6	\$545,161
1050 NEW JERSEY AV	GOLDEN RULE PLAZA INC	(None - Tax Expenditure)	6	\$490,839
1100 2ND PL SE 2	SQUARE 769N AFFORDABLE OWNER LLC	(None - Tax Expenditure)	6	\$88,732
1111 MASSACHUSETTS AVE NW	MASS PLACE APARTMENTS LLC	(None - Tax Expenditure)	2	\$383,379
1200 NORTH CAPITOL ST NW	TYLER HOUSE ASSOCIATES 95 L.P.	(None - Tax Expenditure)	6	\$785,289
1301 - 1339 5TH ST NW	SECOND NW COOPERATIVE HME	(None - Tax Expenditure)	6	\$95,126
1313 - 1333 H ST NE	ATLAS PERFORMING ARTS CENTER	(None - Tax Expenditure)	6	\$594,159
1325 UPSHUR ST NW	SENIOR CITIZENS HOUSING DEVELOPMENT CORPORATION	(None - Tax Expenditure)	4	\$127,406
1330 7TH ST NW	1330 SEVENTH STREET LIMITED PARTNERSHIP	(None - Tax Expenditure)	6	\$653,739
1350 - 1358 FAIRMONT ST NW	FPE LP	(None - Tax Expenditure)	1	\$149,517
1360 FLORIDA AVE NE	CAPITAL FRINGE INC	(None - Tax Expenditure)	5	\$80,333
1400 IRVING ST NW	COLUMBIA HEIGHTS VENTURES PARCEL 26 LLC	(None - Tax Expenditure)	1	\$342,535
1440-1450 V ST NW	PORTNER FLATS LLC	(None - Tax Expenditure)	1	\$125,179
1444 IRVING ST NW	HIGHLAND PARK WEST INVESTORS LLC	(None - Tax Expenditure)	1	\$219,223
1474 COLUMBIA RD NW Unit: 109	JUBILEE MAYCROFT APARTMENTS LP	(None - Tax Expenditure)	1	\$202,966
1501 - 1509 14TH ST NW	THE STUDIO THEATRE INC	(None - Tax Expenditure)	2	\$186,357

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
1526 NEW HAMPSHIRE AVE NW	WOMANS NATL DEMOCRATIC CLUB	(None - Tax Expenditure)	2	\$127,069
1600 1ST ST NW	NORTHWEST COOPERATIVE HOMES	(None - Tax Expenditure)	5	\$115,627
1600 21ST ST NW	THE PHILLIPS COLLECTION	(None - Tax Expenditure)	2	\$450,533
1616 MARION ST NW	ASBURY DWELLINGS INC	(None - Tax Expenditure)	6	\$203,103
1701 - 1713 BENNING RD NE	GALES PLACE ASSOCIATES LIMITED PARTNERSHIP	(None - Tax Expenditure)	6	\$98,392
1718-1722 7TH ST NW	CHANNING PHILLIPS HOMES LLC	(None - Tax Expenditure)	6	\$642,009
1726-1734 7TH ST NW	LINCOLN-WESTMORELAND HOUSING	(None - Tax Expenditure)	6	\$548,427
2008 - 2014 MARYLAND AV NE	CARVER TERRACE LP	(None - Tax Expenditure)	5	\$230,660
2305 14TH ST NW	VIEW 14 INVESTMENTS LLC	(None - Tax Expenditure)	1	\$927,354
2321 4TH ST NE	2321 4TH STREET LLC	(None - Tax Expenditure)	5	\$402,717
2321 GOOD HOPE CT SE	WOODMONT CROSSING INVESTOR LLC	(None - Tax Expenditure)	8	\$149,428
2400 N ST NW	American College of Cardiology Foundation	(None - Tax Expenditure)	2	\$1,605,093
2401 FOXHALL RD NW	DAVID LLOYD KREEGER FOUNDATION	(None - Tax Expenditure)	3	\$272,705
2401 WASHINGTON PL NE	ISRAEL SENIOR RESIDENCES LLC	(None - Tax Expenditure)	5	\$79,504
2513 Alabama Ave SE	Alabama Affordable Housing L P	(None - Tax Expenditure)	8	\$89,714
2524 17TH ST NW	GLENN ARMS PRESERVATION LP	(None - Tax Expenditure)	1	\$92,701
2701 CALVERT ST NW	FHF I WOODLEY PARK LLC	(None - Tax Expenditure)	3	\$1,068,239
2801 14TH ST NW	SAMUEL J SIMMONS NCBA ESTATES #1	(None - Tax Expenditure)	1	\$348,156
2835 - 2841 ROBINSON PL SE	PARKWAY OVERLOOK LP	(None - Tax Expenditure)	8	\$173,599
2900 14TH ST NW	COLUMBIA HGTS VILLAGE APARTMENT LP	(None - Tax Expenditure)	1	\$1,117,692
3300 14TH ST NW	SAMUEL KELSEY REDEVELOPMENT LIMITED PARTNERSHIP	(None - Tax Expenditure)	1	\$455,051
3500 14TH ST NW	CAVALIER APARTMENTS LP	(None - Tax Expenditure)	1	\$347,015
3501 - 3547 EAST CAPITOL ST SE	MILESTONE EAST CAPITOL 3 LLC	(None - Tax Expenditure)	7	\$79,925
3712 - 3722 HAYES ST NE	JAY STREET ASSOCIATES	(None - Tax Expenditure)	7	\$314,739
3720 - 3820 HAYES ST NE	MAYFAIR MANSIONS LIMITED PARTNERSHIP	(None - Tax Expenditure)	7	\$264,752

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
4100 Georgia Ave NW	4100 Georgia Ave Limited Partnership	(None - Tax Expenditure)	4	\$143,277
4155 LINNEAN AVE NW	HILLWOOD ESTATE MUSEUM AND GARDENS	(None - Tax Expenditure)	3	\$658,496
4200 - 4268 EAST CAPITOL ST NE	STANDARD FCP VENTURE LP	(None - Tax Expenditure)	7	\$335,871
4201 - 4237 7TH ST SE	BELMONT CROSSING PARTNERS LLC	(None - Tax Expenditure)	8	\$136,288
4232 - 4238 4TH ST SE	4236 4TH STREET SE LLC	(None - Tax Expenditure)	8	\$84,522
4301 3rd ST SE	Atlantic Terrace LTD	(None - Tax Expenditure)	8	\$95,072
4341 E ST SE	BENNING HEIGHTS INVESTOR LLC	(None - Tax Expenditure)	7	\$141,702
450 7TH ST NW 00003	LANSBURGH THEATER INC	(None - Tax Expenditure)	2	\$540,873
4800 NANNIE HELEN BURROUGHS AV NE	4800 NHB LP	(None - Tax Expenditure)	7	\$440,496
4921 GEORGIA AV NW	COLONY HOUSE NONPROFIT HOUSING CORPORATION	(None - Tax Expenditure)	4	\$100,260
5201 Hayes ST NE	Deanwood Hills LLC	(None - Tax Expenditure)	7	\$128,104
5233 NORTH CAPITOL ST NE	NORTH CAPITOL AT PLYMOUTH INC	(None - Tax Expenditure)	5	\$111,065
620 F ST NW THEA	HARMAN CENTER LLC	(None - Tax Expenditure)	2	\$999,324
6650 GEORGIA AVE NW	TAKOMA PLACE INVESTOR LLC	(None - Tax Expenditure)	4	\$109,401
7144 13TH ST NW	CHILDREN'S NATIONAL AT WALTER REED LLC	(None - Tax Expenditure)	4	\$2,071,046
800 6TH ST NW	WASHINGTON CHINATOWN DEVELOPMENT COMPANY	(None - Tax Expenditure)	2	\$394,101
800 Kenilworth Ave NE	Kenilworth Ave Apartments LLC	(None - Tax Expenditure)	7	\$158,278
800 SOUTHERN AVE SE	800 SOUTHERN AVENUE LLC	(None - Tax Expenditure)	8	\$227,834
850 QUINCY ST NW	THE REALTY ASSOCIATES FUND X LP	(None - Tax Expenditure)	4	\$274,777
901 E ST NW	THE PEW CHARITABLE TRUSTS	(None - Tax Expenditure)	2	\$1,165,021
901 Rhode Island Ave NW	Phyllis Wheatley Redevelopment LLC	(None - Tax Expenditure)	2	\$144,793
American Psychological Association	APA 750 LLC	(None - Tax Expenditure)	6	\$761,794
Campbell Heights Project	Paul Laurence Dunbar Apartments LP	(None - Tax Expenditure)	1	\$300,082

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
Carver 2000 Low-Income and senior housing Project	Carver Senior Apartments Limited Partnership	(None - Tax Expenditure)	7	\$120,299
Douglass Knoll	Douglas Knoll Cooperative Limited Partnership	(None - Tax Expenditure)	8	\$92,342
East River Residential Projects	EAST RIVER PRESERVATION PARTNERS LLC	(None - Tax Expenditure)	Multiple	\$100,091
Jubilee Housing Residential	Jubilee Housing Limited Partnership	(None - Tax Expenditure)	1	\$276,609
King Towers Residential Housing Rental Project	KING HOUSING LLC	(None - Tax Expenditure)	2	\$310,812
National Community Reinvestment Coalition	National Community Reinvestment Coalition	(None - Tax Expenditure)	2	\$1,526,637
Newseum PILOT	The Freedom Forum Inc.	(None - Tax Expenditure)	6	\$5,601,306
PENNSYLVANIA AV NW	Pennsylvania Avenue Development Corporation	(None - Tax Expenditure)	2	\$1,599,772
Parkside Terrace Development Project	Parkside Terrace Development LLC	(None - Tax Expenditure)	Multiple	\$306,224
Qualified Supermarket (Aldi: 901 17th Street NE)	Aldi Inc. Maryland	(None - Tax Expenditure)	5	\$155,036
Qualified Supermarket (Costco: 2441 Market Street, NE)	Costco Wholesale Corporation	(None - Tax Expenditure)	5	\$386,341
Qualified Supermarket (Giant: 1400 7th St NW)	Citymarket At O East And West LLC Roadside Development	(None - Tax Expenditure)	6	\$384,428
Qualified Supermarket (Giant: 300 H St NE)	Steuart H Street LLC Steuart Investment Company	(None - Tax Expenditure)	6	\$249,374
Qualified Supermarket (Harris Teeter: 1201 1st Street NE)	The Flats DC Grocery LLC	(None - Tax Expenditure)	6	\$480,243
Qualified Supermarket (Harris Teeter: 401 M St. SE)	FC 1212 LLC	(None - Tax Expenditure)	6	\$536,816
Qualified Supermarket (Safeway Inc. Cpts #4202: 1747 COLUMBIA ROAD NW)	Safeway Inc. Cpts #4202	(None - Tax Expenditure)	1	\$201,082
Qualified Supermarket (Safeway Inc. Cpts: 3830 GEORGIA AVENUE NW)	Safeway Inc. Cpts	(None - Tax Expenditure)	4	\$330,382

Appendix I

Detailed Economic Development Budget by Incentive Type

Subtype/Description	Recipient	Agency	Ward	Value of Incentive
Qualified Supermarkets (Personal Property and materials used in development)	(Aggregate)	(None - Tax Expenditure)	Multiple	\$1,458,000
WASHINGTON CONVENTION AND SPORTS AUTHORITY	WASHINGTON CONVENTION AND SPORTS AUTHORITY	(None - Tax Expenditure)	2	\$2,032,066
Total Tax Exemption				\$44,408,182
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$44,408,182

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
(None - Tax Expenditure)				
GEORGIA AVE NW	3232 GEORGIA RESIDENTIAL LLC	Tax Exemption	1	\$122,522
GEORGIA AVE NW	3910 GEORGIA AVE ASSOCIATES LP 1-A	Tax Abatement	4	\$9,442
GEORGIA AVE NW	ABRAMS HALL SENIOR LP	Tax Exemption	4	\$918,902
H ST NW	801 NEW JERSEY PHASE 1 LLC	Tax Abatement	6	\$868,767
K ST NW	MOUNT VERNON DEVELOPMENT GROUP LLC	Tax Abatement	6	\$12,636
0055 M ST NE	ARCHSTONE NORTH CAPITOL HILL	Tax Abatement	6	\$1,086,522
0060 L ST NE	NOMA DEVELOPMENT LLC	Tax Abatement	6	\$984,275
0100 FLORIDA AV NE	WASHINGTON GATEWAY APARTMENTS VENTURE LLC	Tax Abatement	5	\$2,328,888
0120 45TH ST NE R-2	BENNING RESIDENTIAL LLC	Tax Exemption	7	\$146,458
0125 CANAL ST SE	CAPITOL HOUSING PARTNERS LLC	Tax Exemption	6	\$882,814
0140 M ST NE	THE FLATS 140 DC RESIDENTIAL LLC	Tax Abatement	6	\$652,535
0300 D ST SW	THE MUSEUM OF THE BIBLE INC	Tax Exemption	6	\$585,811
0340 FLORIDA AVE NE	GATEWAY MARKET (SOE) LLC	Tax Abatement	5	\$309,928
0371 MORSE ST NE	GATEWAY MARKET (SOE) LLC	Tax Abatement	5	\$41,137
0514 10TH ST NW	FORD'S THEATRE SOCIETY	Tax Exemption	2	\$77,767
0600 KENILWORTH AVE NE	CI GD PARKSIDE 7 LLC	Tax Abatement	7	\$188,754
0601 L ST SE 1	SQUARE 882N AFFORDABLE LP	Tax Exemption	6	\$96,613
0601 EDGEWOOD ST NE	EDGEWOOD TERRACE ONE LLC	Tax Exemption	5	\$245,214
0801 13TH ST NW	NATIONAL MUSEUM WOMEN IN ARTS	Tax Exemption	2	\$387,599
0820 1ST ST NE	UNIZO REAL ESTATE DC THREE LLC	Tax Abatement	6	\$2,702,977

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
0950 3RD ST NW	MOUNT VERNON DEVELOPMENT GROUP LLC	Tax Abatement	6	\$105,515
1035 4TH ST NW	PLAZA WEST LLC	Tax Exemption	6	\$545,161
1050 NEW JERSEY AV	GOLDEN RULE PLAZA INC	Tax Exemption	6	\$490,839
1100 2ND PL SE 2	SQUARE 769N AFFORDABLE OWNER LLC	Tax Exemption	6	\$88,732
1111 MASSACHUSETTS AVE NW	MASS PLACE APARTMENTS LLC	Tax Exemption	2	\$383,379
1160 1ST ST NE	ARCHSTONE NORTH CAPITOL HILL LP	Tax Abatement	6	\$1,666,945
1200 NORTH CAPITOL ST NW	TYLER HOUSE ASSOCIATES 95 L.P.	Tax Exemption	6	\$785,289
130 M ST NE	THE FLATS 130 DC RESIDENTIAL LLC	Tax Abatement	6	\$1,754,068
1301 - 1339 5TH ST NW	SECOND NW COOPERATIVE HME	Tax Exemption	6	\$95,126
1313 - 1333 H ST NE	ATLAS PERFORMING ARTS CENTER	Tax Exemption	6	\$594,159
1325 UPSHUR ST NW	SENIOR CITIZENS HOUSING DEVELOPMENT CORPORATION	Tax Exemption	4	\$127,406
1325 W ST NW R-4	SHF 1 14W LLC	Tax Abatement	1	\$482,503
1330 7TH ST NW	1330 SEVENTH STREET LIMITED PARTNERSHIP	Tax Exemption	6	\$653,739
1331 L ST NW	MANGER 8-10-34 TRUST PARTNERS LLC	Tax Abatement	2	\$1,110,881
1350 - 1358 FAIRMONT ST NW	FPE LP	Tax Exemption	1	\$149,517
1360 FLORIDA AVE NE	CAPITAL FRINGE INC	Tax Exemption	5	\$80,333
1400 IRVING ST NW	COLUMBIA HEIGHTS VENTURES PARCEL 26 LLC	Tax Exemption	1	\$342,535
1440-1450 V ST NW	PORTNER FLATS LLC	Tax Exemption	1	\$125,179
1444 IRVING ST NW	HIGHLAND PARK WEST INVESTORS LLC	Tax Exemption	1	\$219,223
1474 COLUMBIA RD NW Unit: 109	JUBILEE MAYCROFT APARTMENTS LP	Tax Exemption	1	\$202,966
150 HARRY THOMAS WAY NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	5	\$53,508

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
150 Q ST NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	5	\$338,653
1501 - 1509 14TH ST NW	THE STUDIO THEATRE INC	Tax Exemption	2	\$186,357
151 Q ST NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	5	\$689,672
1526 NEW HAMPSHIRE AVE NW	WOMANS NATL DEMOCRATIC CLUB	Tax Exemption	2	\$127,069
1550 7TH ST NW	JMP APARTMENTS LLC	Tax Abatement	6	\$1,425,403
1600 1ST ST NW	NORTHWEST COOPERATIVE HOMES	Tax Exemption	5	\$115,627
1600 21ST ST NW	THE PHILLIPS COLLECTION	Tax Exemption	2	\$450,533
1616 MARION ST NW	ASBURY DWELLINGS INC	Tax Exemption	6	\$203,103
1701 - 1713 BENNING RD NE	GALES PLACE ASSOCIATES LIMITED PARTNERSHIP	Tax Exemption	6	\$98,392
1718-1722 7TH ST NW	CHANNING PHILLIPS HOMES LLC	Tax Exemption	6	\$642,009
1726-1734 7TH ST NW	LINCOLN-WESTMORELAND HOUSING	Tax Exemption	6	\$548,427
1805 7TH ST NW 100	UNITED NEGRO COLLEGE FUND INC	Tax Abatement	1	\$408,985
2 M ST NE	2 M STREET REDEVELOPMENT LLC	Tax Abatement	6	\$769,349
200 Q ST NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	5	\$487,017
2008 - 2014 MARYLAND AV NE	CARVER TERRACE LP	Tax Exemption	5	\$230,660
201 Q ST NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	5	\$44,854
2305 14TH ST NW	VIEW 14 INVESTMENTS LLC	Tax Exemption	1	\$927,354
2321 4TH ST NE	2321 4TH STREET LLC	Tax Exemption	5	\$402,717
2321 GOOD HOPE CT SE	WOODMONT CROSSING INVESTOR LLC	Tax Exemption	8	\$149,428
2323 PENNSYLVANIA AVE SE	2300 PENNSYLVANIA AVENUE LLC	Tax Abatement	7	\$122,483
2400 N ST NW	American College of Cardiology Foundation	Tax Exemption	2	\$1,605,093

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
2401 FOXHALL RD NW	DAVID LLOYD KREEGER FOUNDATION	Tax Exemption	3	\$272,705
2401 WASHINGTON PL NE	ISRAEL SENIOR RESIDENCES LLC	Tax Exemption	5	\$79,504
25 MASSACHUSETTS AVE NW	T-C REPUBLIC SQUARE OWNER LLC	Tax Abatement	6	\$5,225,116
250 K ST NE	UNION PLACE PHASE I LLC	Tax Abatement	6	\$1,327,627
2513 Alabama Ave SE	Alabama Affordable Housing L P	Tax Exemption	8	\$89,714
2524 17TH ST NW	GLENN ARMS PRESERVATION LP	Tax Exemption	1	\$92,701
2700 CONNECTICUT AVE NW	2700 CONECTICUT AVENUE LLC	Tax Abatement	3	\$137,833
2701 CALVERT ST NW	FHF I WOODLEY PARK LLC	Tax Exemption	3	\$1,068,239
2801 14TH ST NW	SAMUEL J SIMMONS NCBA ESTATES #1	Tax Exemption	1	\$348,156
2835 - 2841 ROBINSON PL SE	PARKWAY OVERLOOK LP	Tax Exemption	8	\$173,599
2900 14TH ST NW	COLUMBIA HGTS VILLAGE APARTMENT LP	Tax Exemption	1	\$1,117,692
300 - 380 H ST NE	STEUART H STREET LLC	Tax Abatement	6	\$760,610
3300 14TH ST NW	SAMUEL KELSEY REDEVELOPMENT LIMITED PARTNERSHIP	Tax Exemption	1	\$455,051
3500 14TH ST NW	CAVALIER APARTMENTS LP	Tax Exemption	1	\$347,015
3501 - 3547 EAST CAPITOL ST SE	MILESTONE EAST CAPITOL 3 LLC	Tax Exemption	7	\$79,925
3712 - 3722 HAYES ST NE	JAY STREET ASSOCIATES	Tax Exemption	7	\$314,739
3720 - 3820 HAYES ST NE	MAYFAIR MANSIONS LIMITED PARTNERSHIP	Tax Exemption	7	\$264,752
3910 - 3912 GEORGIA AVE NW	3910 GEORGIA AVE ASSOCIATES LP 1-A	Tax Abatement	4	\$178,698
4000 MASSACHUSETTS AVE NW	EDWARD H KAPLAN	Tax Abatement	3	\$1,754,922
4100 Georgia Ave NW	4100 Georgia Ave Limited Partnership	Tax Exemption	4	\$143,277
4155 LINNEAN AVE NW	HILLWOOD ESTATE MUSEUM AND GARDENS	Tax Exemption	3	\$658,496

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
4200 - 4268 EAST CAPITOL ST NE	STANDARD FCP VENTURE LP	Tax Exemption	7	\$335,871
4201 - 4237 7TH ST SE	BELMONT CROSSING PARTNERS LLC	Tax Exemption	8	\$136,288
4232 - 4238 4TH ST SE	4236 4TH STREET SE LLC	Tax Exemption	8	\$84,522
4301 3rd ST SE	Atlantic Terrace LTD	Tax Exemption	8	\$95,072
4341 E ST SE	BENNING HEIGHTS INVESTOR LLC	Tax Exemption	7	\$141,702
450 7TH ST NW 00003	LANSBURGH THEATER INC	Tax Exemption	2	\$540,873
4800 NANNIE HELEN BURROUGHS AV NE	4800 NHB LP	Tax Exemption	7	\$440,496
4921 GEORGIA AV NW	COLONY HOUSE NONPROFIT HOUSING CORPORATION	Tax Exemption	4	\$100,260
5201 Hayes ST NE	Deanwood Hills LLC	Tax Exemption	7	\$128,104
5233 NORTH CAPITOL ST NE	NORTH CAPITOL AT PLYMOUTH INC	Tax Exemption	5	\$111,065
5432 CONNECTICUT AVE NW	BCB APARTMENTS LLC	Tax Abatement	3	\$121,662
620 F ST NW THEA	HARMAN CENTER LLC	Tax Exemption	2	\$999,324
6505 14TH ST NW	LUZON ASSOCIATES LP	Tax Abatement	4	\$62,513
6601 14TH ST NW	LUZON ASSOCIATES LP	Tax Abatement	4	\$64,546
6650 GEORGIA AVE NW	TAKOMA PLACE INVESTOR LLC	Tax Exemption	4	\$109,401
7144 13TH ST NW	CHILDREN'S NATIONAL AT WALTER REED LLC	Tax Exemption	4	\$2,071,046
77 H ST NW	801 NEW JERSEY PHASE 1 LLC	Tax Abatement	6	\$199,649
800 6TH ST NW	WASHINGTON CHINATOWN DEVELOPMENT COMPANY	Tax Exemption	2	\$394,101
800 Kenilworth Ave NE	Kenilworth Ave Apartments LLC	Tax Exemption	7	\$158,278
800 SOUTHERN AVE SE	800 SOUTHERN AVENUE LLC	Tax Exemption	8	\$227,834
850 QUINCY ST NW	THE REALTY ASSOCIATES FUND X LP	Tax Exemption	4	\$274,777

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
901 E ST NW	THE PEW CHARITABLE TRUSTS	Tax Exemption	2	\$1,165,021
901 Rhode Island Ave NW	Phyllis Wheatley Redevelopment LLC	Tax Exemption	2	\$144,793
American Psychological Association	APA 750 LLC	Tax Exemption	6	\$761,794
Campbell Heights Project	Paul Laurence Dunbar Apartments LP	Tax Exemption	1	\$300,082
Carver 2000 Low-Income and senior housing Project	Carver Senior Apartments Limited Partnership	Tax Exemption	7	\$120,299
Douglass Knoll	Douglas Knoll Cooperative Limited Partnership	Tax Exemption	8	\$92,342
East River Residential Projects	EAST RIVER PRESERVATION PARTNERS LLC	Tax Exemption	Multiple	\$100,091
Income Tax Credits: QHTCs	159 Recipients	District Tax Credits	Multiple	\$25,730,903
Jubilee Housing Residential	Jubilee Housing Limited Partnership	Tax Exemption	1	\$276,609
King Towers Residential Housing Rental Project	KING HOUSING LLC	Tax Exemption	2	\$310,812
National Community Reinvestment Coalition	National Community Reinvestment Coalition	Tax Exemption	2	\$1,526,637
Newseum PILOT	The Freedom Forum Inc.	Tax Exemption	6	\$5,601,306
PENNSYLVANIA AV NW	Pennsylvania Avenue Development Corporation	Tax Exemption	2	\$1,599,772
Parkside Terrace Development Project	Parkside Terrace Development LLC	Tax Exemption	Multiple	\$306,224
Qualified Supermarket (Aldi: 901 17th Street NE)	Aldi Inc. Maryland	Tax Exemption	5	\$155,036
Qualified Supermarket (Costco: 2441 Market Street, NE)	Costco Wholesale Corporation	Tax Exemption	5	\$386,341
Qualified Supermarket (Giant: 1400 7th St NW)	Citymarket At O East And West LLC Roadside Development	Tax Exemption	6	\$384,428
Qualified Supermarket (Giant: 300 H St NE)	Steuart H Street LLC Steuart Investment Company	Tax Exemption	6	\$249,374
Qualified Supermarket (Harris Teeter: 1201 1st Street NE)	The Flats DC Grocery LLC	Tax Exemption	6	\$480,243
Qualified Supermarket (Harris Teeter: 401 M St. SE)	FC 1212 LLC	Tax Exemption	6	\$536,816

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
Qualified Supermarket (Safeway Inc. Cpts #4202: 1747 COLUMBIA ROAD NW)	Safeway Inc. Cpts #4202	Tax Exemption	1	\$201,082
Qualified Supermarket (Safeway Inc. Cpts: 3830 GEORGIA AVENUE NW)	Safeway Inc. Cpts	Tax Exemption	4	\$330,382
Qualified Supermarkets (Personal Property and materials used in development)	(Aggregate)	Tax Exemption	Multiple	\$1,458,000
Randall School Museum and Housing Development	Randall School Museum and Housing Development	Future Tax Abatements/ Exemptions	6	\$34,000,000
The Hyacinth's Place	The Hyacinth's Place	Future Tax Abatements/ Exemptions	5	\$26,130
WASHINGTON CONVENTION AND SPORTS AUTHORITY	WASHINGTON CONVENTION AND SPORTS AUTHORITY	Tax Exemption	2	\$2,032,066
Total (None - Tax Expenditure)				\$132,644,092

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
DC PUBLIC LIBRARY				
CLEVELAND PARK LIBRARY	GILBANE BUILDING CO.	Expenditures on Contracts	3	\$359,212
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	ALTERNATIVES RENEWABLE SO	Expenditures on Contracts	2	\$468,922
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	LYNCH DEVELOPMENT ADVISORS LLC	Expenditures on Contracts	2	\$842,292
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	MARTINEZ & JOHNSON ARCHITECTUR	Expenditures on Contracts	2	\$346,088
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	OTJ ARCHITECTS INC	Expenditures on Contracts	2	\$1,571,278
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	SMOOT GILBANE III MLK JT VENTR	Expenditures on Contracts	2	\$40,729,028
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	SMOOT/GILBANE, A JOINT VENTURE	Expenditures on Contracts	2	\$24,788,225
CAPITOL VIEW LIBRARY	BROUGHTON CONSTRUCTION CO LLC	Expenditures on Contracts	7	\$1,017,335
CAPITOL VIEW LIBRARY	THE GEORGETOWN DESIGN GROUP,IN	Expenditures on Contracts	7	\$309,359
GENERAL IMPROVEMENT-LIBRARIES	BROUGHTON CONSTRUCTION CO LLC	Expenditures on Contracts	Multiple	\$257,112
GENERAL IMPROVEMENT-LIBRARIES	DLR GROUP OF DC, P.C	Expenditures on Contracts	Multiple	\$113,213
GENERAL IMPROVEMENT-LIBRARIES	GILBANE BUILDING CO.	Expenditures on Contracts	Multiple	\$239,910
GENERAL IMPROVEMENT-LIBRARIES	RSC ELECTRICAL AND MECHANIC	Expenditures on Contracts	Multiple	\$401,182
GENERAL IMPROVEMENT-LIBRARIES	SMOOT GILBANE III MLK JT VENTR	Expenditures on Contracts	Multiple	\$433,819
GENERAL IMPROVEMENT-LIBRARIES	THE GEORGETOWN DESIGN GROUP,IN	Expenditures on Contracts	Multiple	\$99,945
GENERAL IMPROVEMENT-LIBRARIES	THOMPSON CONSTRUCTION PLUS LLC	Expenditures on Contracts	Multiple	\$83,383
LAMOND RIGGS LIBRARY	CONSIGLI CONSTRUCTION CO., INC	Expenditures on Contracts	5	\$474,948
SOUTHWEST LIBRARY	TURNER CONSTRUCTION COMPANY	Expenditures on Contracts	6	\$1,356,637

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
Total DC PUBLIC LIBRARY				\$73,891,888

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
DCHFA				
1550 First Street	DBT Development Group, LLC	Revenue Bond Issuance	6	\$21,600,000
1736 Rhode Island	Lock 7 Development	Revenue Bond Issuance	5	\$12,200,000
3500 East Cap/The Solstice Phase II	MidAtlantic Realty Partners and Taylor Adams Associates	Revenue Bond Issuance	7	\$18,600,000
555 E Street Senior Project	Potomac Investment Properties, Inc. Adams Investment Group, LLC DC Strategy Group, LLC Paramount Development, LLC	Revenue Bond Issuance	6	\$12,000,000
Ainger Place	Ainger Place Development Corporation Michaels Development Company	Revenue Bond Issuance	8	\$13,750,000
Mass Place	National Housing Trust Enterprise	Revenue Bond Issuance	2	\$18,500,000
Maycroft	Jubilee Housing, Inc.	Revenue Bond Issuance	1	\$3,312,149
Milestone	E&G Group	Revenue Bond Issuance	7	\$5,500,000
Petworth	William C. Smith & Co and Petworth Station LP	Revenue Bond Issuance	4	\$12,525,000
Providence Place	Atlantic Pacific Communities and Urban Matters Development Partners and Progressive National Baptist Convention Community and Development Corporation	Revenue Bond Issuance	7	\$19,700,000
Randle Hill	Community Preservation and Development Corp. and Randle Hill LLC	Revenue Bond Issuance	8	\$24,420,000
Southern Ave.	Dantes Partners and Gilbane Development Company and The Carding Group and H Street CDC	Revenue Bond Issuance	8	\$47,000,000
St. Elizabeth	Flaherty & Collins Development	Revenue Bond Issuance	8	\$52,400,000
Stanton Square	Sunrise Development Corporation and Washington Business Group	Revenue Bond Issuance	8	\$23,098,000

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
Takoma Place	The NHP Foundation	Revenue Bond Issuance	4	\$18,125,000
The Strand	The NHP Foundation and The Warrenton Group and WA Metropolitan CDC	Revenue Bond Issuance	7	\$19,500,000
Total DCHFA				\$322,230,149

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
DEPARTMENT OF EMPLOYMENT SERVICES				
Transitional Employment	Capital Area Asset Building	Grants	Multiple	\$81,117
Transitional Employment	Echelon Community SVCS INC	Grants	Multiple	\$343,050
Total DEPARTMENT OF EMPLOYMENT SERVICES				\$424,167

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Decription	Recipient	Incentive Type	Ward	Value of Incentive
DEPARTMENT OF GENERAL SERVICES				
DC UNITED SOCCER STADIUM	W M SCHLOSSER CO INC	Expenditures on Contracts	6	\$636,770
Total DEPARTMENT OF GENERAL SERVICES				\$636,770

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT				
COMMERCIAL CLEAN TEAMS	12th Street NE	Grants	5	\$112,618
COMMERCIAL CLEAN TEAMS	Adams Morgan Clean Team	Grants	1	\$138,000
COMMERCIAL CLEAN TEAMS	Alabama Avenue SE Clean Team	Grants	7	\$103,000
COMMERCIAL CLEAN TEAMS	Anacostia Clean Team	Grants	8	\$154,500
COMMERCIAL CLEAN TEAMS	Barracks Row Clean Team	Grants	6	\$114,000
COMMERCIAL CLEAN TEAMS	Bellevue	Grants	8	\$113,500
COMMERCIAL CLEAN TEAMS	Benning Road (Ward 6) Clean Team	Grants	6	\$103,000
COMMERCIAL CLEAN TEAMS	Benning Road (Ward 7) Clean Team	Grants	7	\$113,000
COMMERCIAL CLEAN TEAMS	Bladensburg Road Clean Team	Grants	5	\$138,000
COMMERCIAL CLEAN TEAMS	Congress Heights Clean Team	Grants	8	\$124,500
COMMERCIAL CLEAN TEAMS	Connecticut Avenue	Grants	3	\$107,982
COMMERCIAL CLEAN TEAMS	Deanwood Heights Clean Team	Grants	7	\$140,000
COMMERCIAL CLEAN TEAMS	Dupont Circle Clean Team	Grants	Multiple	\$127,000
COMMERCIAL CLEAN TEAMS	Fort Lincoln Drive, NE (Residential)	Grants	5	\$150,000
COMMERCIAL CLEAN TEAMS	Georgia Avenue Clean Team	Grants	4	\$107,982
COMMERCIAL CLEAN TEAMS	Glover Park Clean Team	Grants	3	\$131,000
COMMERCIAL CLEAN TEAMS	H Street NE Clean Team	Grants	Multiple	\$132,000
COMMERCIAL CLEAN TEAMS	Kennedy Street Clean Team	Grants	4	\$106,618
COMMERCIAL CLEAN TEAMS	Lower Georgia Avenue Clean Team	Grants	1	\$225,242
COMMERCIAL CLEAN TEAMS	Mid-City Clean Team	Grants	2	\$274,380

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
COMMERCIAL CLEAN TEAMS	Minnesota Avenue Clean Team	Grants	7	\$107,982
COMMERCIAL CLEAN TEAMS	Mount Vernon Triangle Clean Team	Grants	Multiple	\$132,000
COMMERCIAL CLEAN TEAMS	New York Avenue, NE Clean Team	Grants	5	\$125,000
COMMERCIAL CLEAN TEAMS	North Capitol Street Clean Team	Grants	5	\$124,000
COMMERCIAL CLEAN TEAMS	Pennsylvania Avenue, SE Clean Team	Grants	Multiple	\$113,000
COMMERCIAL CLEAN TEAMS	Rhode Island Avenue NE Clean Team	Grants	5	\$126,000
COMMERCIAL CLEAN TEAMS	Shaw Clean Team	Grants	Multiple	\$117,000
COMMERCIAL CLEAN TEAMS	South Dakota Avenue, NE	Grants	5	\$100,000
COMMERCIAL CLEAN TEAMS	Trinidad, NE Clean Team (Residential)	Grants	5	\$100,000
COMMERCIAL CLEAN TEAMS	Upper 14th Street NW Clean Team	Grants	4	\$103,000
COMMERCIAL CLEAN TEAMS	Upper Bladensburg Road, NE	Grants	6	\$100,000
COMMERCIAL CLEAN TEAMS	Upper Georgia Avenue	Grants	4	\$206,000
COMMERCIAL CLEAN TEAMS	Ward 1 Clean Team	Grants	1	\$222,118
MAIN STREETS	COLUMBIA HEIGHTS DAY INITIATIVE (Lower Georgia Avenue Main Street and Columbia Heights/Mount Pleasant Main Street)	Grants	Multiple	\$314,760
MAIN STREETS	COMMUNITY ALLIANCE FOR UPPER (Uptown Main Street)	Grants	4	\$150,080
MAIN STREETS	CONGRESS HEIGHTS TRAINING (Desination Congress Heights)	Grants	8	\$150,080
MAIN STREETS	DEANWOOD HEIGHTS MAIN STREETS	Grants	7	\$182,580
MAIN STREETS	FRIENDS OF RHODE ISLAND AVE NE (Rhode Island Ave Main Street)	Grants	5	\$150,080
MAIN STREETS	GEORGETOWN BUSINESS ASSOCIATION (Georgetown Main Street)	Grants	2	\$150,080
MAIN STREETS	H STREET MAIN STREET INC.	Grants	6	\$150,080
MAIN STREETS	HISTORIC DUPONT CIRCLE MAINSTR	Grants	2	\$153,080
MAIN STREETS	MERCHANT ROW ASSOCIATION, CORP (Eastern Market Main Street)	Grants	6	\$307,580

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
MAIN STREETS	NORTH CAPITOL MAIN STREET	Grants	5	\$112,560
MAIN STREETS	SHAW MAIN STREET	Grants	Multiple	\$150,080
MAIN STREETS	TENLEYTOWN MAIN STREET	Grants	3	\$150,080
MAIN STREETS	VAN NESS GROUP INC (Van Ness Main Street)	Grants	3	\$164,680
MAIN STREETS	Wisconsin Avenue Clean Team	Grants	3	\$119,521
Total DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT				\$6,797,743

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
DEPT. OF HOUSING AND COMM. DEVELOPMENT				
AFFORDABLE HOUSING PROJECT FINANCING	JUBILEE HOUSING INC.	Grants	1	\$1,350,000
COMMUNITY SERVICES - COMM REVITALIZATION	ANACOSTIA ECONOMIC DEVELO	Grants	8	\$521,803
COMMUNITY SERVICES - COMM REVITALIZATION	ARCH DEVELOPMENT CORPORATION	Grants	8	\$81,899
COMMUNITY SERVICES - COMM REVITALIZATION	BARRACKS ROW MAINSTREET	Grants	6	\$418,784
COMMUNITY SERVICES - COMM REVITALIZATION	DEVELOPMENT CORP OF COLUM	Grants	1	\$158,987
COMMUNITY SERVICES - COMM REVITALIZATION	FRIENDS OF RHODE ISLAND AVE NE	Grants	5	\$163,718
COMMUNITY SERVICES - COMM REVITALIZATION	SB WORKS	Grants	5	\$378,495
NEIGHBORHOOD-BASED ACTIVITIES	CENTRAL AMERICAN RESOURCE	Grants	1	\$271,219
NEIGHBORHOOD-BASED ACTIVITIES	GREATER WASH URBAN LEAGUE	Grants	1	\$178,859
NEIGHBORHOOD-BASED ACTIVITIES	HOUSING COUNSELING SERVICE	Grants	1	\$1,750,873
NEIGHBORHOOD-BASED ACTIVITIES	LATINO ECONOMIC DEVELOPME CORP	Grants	1	\$664,142
NEIGHBORHOOD-BASED ACTIVITIES	LEGAL COUNSEL FOR THE ELDERLY	Grants	2	\$841,027
NEIGHBORHOOD-BASED ACTIVITIES	LYDIA'S HOUSE	Grants	8	\$503,670
NEIGHBORHOOD-BASED ACTIVITIES	MANNA INC	Grants	4	\$154,098
NEIGHBORHOOD-BASED ACTIVITIES	MARSHALL HEIGHTS COMMUNITY	Grants	7	\$165,149
NEIGHBORHOOD-BASED ACTIVITIES	MI CASA MY HOUSE INC.	Grants	1	\$139,555
NEIGHBORHOOD-BASED ACTIVITIES	UNIVERSITY LEGAL SERVICES	Grants	Multiple	\$1,489,208
SMALL BUSINESS TECHNICAL ASSISTANCE	ANACOSTIA ECONOMIC DEVELO	Grants	8	\$249,020
SMALL BUSINESS TECHNICAL ASSISTANCE	ARCH DEVELOPMENT CORPORATION	Grants	8	\$444,451
SMALL BUSINESS TECHNICAL ASSISTANCE	CONGRESS HEIGHTS TRAINING	Grants	8	\$286,024

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
SMALL BUSINESS TECHNICAL ASSISTANCE	DEVELOPMENT CORP OF COLUM	Grants	1	\$370,678
SMALL BUSINESS TECHNICAL ASSISTANCE	GREATER WASHINGTON HISPAN	Grants	1	\$148,437
SMALL BUSINESS TECHNICAL ASSISTANCE	LATINO ECONOMIC DEVELOPME CORP	Grants	1	\$491,903
SMALL BUSINESS TECHNICAL ASSISTANCE	LIFE ASSET INC	Grants	1	\$249,998
SMALL BUSINESS TECHNICAL ASSISTANCE	SB WORKS	Grants	5	\$190,843
SMALL BUSINESS TECHNICAL ASSISTANCE	WASHINGTON AREA COMMUNITY	Grants	5	\$373,808
Total DEPT. OF HOUSING AND COMM. DEVELOPMENT				\$12,036,644

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRESERVATION FUND				
101 41st NE	Urban Matters and CRG Holdings	Loans	7	\$322,264
1101 Euclid Street NW	1101 Euclid Street NW	Loans	1	\$640,000
1460 Euclid Street NW	Jubilee Euclid	Loans	1	\$425,000
1915 Ridgecrest Ct SE	NHP Foundation	Loans	8	\$1,341,241
2719 Douglass Place SE	WC Smith	Loans	8	\$700,000
3218 Wisconsin Avenue NW	3218 Wisconsin Avenue Cooperative	Loans	3	\$982,300
410 Cedar Street NW	Joseph Development, Inc.	Loans	4	\$1,250,000
4419 3rd St SE	Worthington Woods	Loans	8	\$1,220,000
5000-5040 New Hampshire NW	Wesley Housing	Loans	4	\$1,250,000
5912 14th Street NW	The 5912 Missouri Tenants Association	Loans	4	\$845,987
Berlin Portfolio	Berlin Portfolio	Loans	7	\$2,125,000
Total DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRESERVATION FUND				\$11,101,792

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND				
1201 Oak Drive SE	St. Elizabeths East Housing	Loans	8	\$28,792,923
1460 Euclid Street NW	Jubilee Euclid - Predevelopment	Loans	1	\$100,000
1724 Kalorama Road NW	Jubilee Kalorama	Loans	1	\$100,000
1736 Rhode Island Avenue NE	1736 Rhode Island Avenue NE	Loans	5	\$7,948,359
2200-2210 Hunter Place SE	2200-2210 Hunter Place, SE	Loans	8	\$1,744,021
2395 Pomeroy Road SE	Stanton Square Apartments	Loans	8	\$17,688,687
2409 Ainger SE	Ainger Place Apartments	Loans	8	\$10,691,242
3500 East Capitol Street NE (Phase II)	MidAtlantic Realty Partners LLC	Loans	7	\$16,135,936
555 E Street SW	555 E Street SW	Loans	6	\$10,947,095
5912 14th Street NW	5912 Missouri Cooperative Association	Loans	4	\$3,459,372
930 Randolph Street NW	Petworth Station Feb 2018	Loans	4	\$7,972,536
931 Longfellow Street NW	Brightwood Gardens	Loans	4	\$2,581,255
Homes within Reach, Historic Anacostia	Homes within Reach, Historic Anacostia	Loans	8	\$577,419
Randle Hill Apts.	Community Housing Inc.	Loans	8	\$13,000,000
Total DEPT. OF HOUSING AND COMM. DEVELOPMENT/HOUSING PRODUCTION TRUST FUND				\$121,738,845

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
DEPUTY MAYOR FOR PLANNING AND ECON DEV				
1923 Vermont Ave NW	Community Three Grimke LLC	Dispositions	1	\$12,807,697
Association	Army Distaff	Revenue Bond Issuance	4	\$19,230,000
Association	Institute for World Politics	Revenue Bond Issuance	2	\$8,500,000
Association	Socitey for Neuroscience	Revenue Bond Issuance	2	\$12,000,000
BUSINESS DEVELOPMENT	BRILLIANT COLLABORATIONS LLC	Expenditures on Contracts	Multiple	\$123,000
BUSINESS DEVELOPMENT	CLEARLY INNOVATIVE INC.	Expenditures on Contracts	Multiple	\$199,967
BUSINESS DEVELOPMENT	NING SHAO	Expenditures on Contracts	Multiple	\$204,708
BUSINESS DEVELOPMENT	THINK LOCAL FIRST DC	Expenditures on Contracts	Multiple	\$85,000
COMMUNITY OUTREACH	DC CHAMBER OF COMMERCE	Expenditures on Contracts	Multiple	\$421,658
CONTRACTING AND PROCUREMENT	BUSINESS STRATEGY CONSULTANTS	Expenditures on Contracts	Multiple	\$194,527
CORPORATE ASSISTANCE	ECHELON ECONOMIC DEVELOPM	Expenditures on Contracts	Multiple	\$171,160
CORPORATE ASSISTANCE	YELP INC.	Grants	6	\$580,365
DEVELOPMENT AND DISPOSITION	CHW SOLUTIONS, INC.	Expenditures on Contracts	Multiple	\$463,842
ECONOMIC DEVELOPMENT FINANCING	HILL EAST	Expenditures on Contracts	7	\$4,185,635
ECONOMIC DEVELOPMENT FINANCING	MCMILLAN SITE REDEVELOPMENT	Expenditures on Contracts	5	\$3,515,287
ECONOMIC DEVELOPMENT FINANCING	NCI/DC HOUSING AUTHORITY	Expenditures on Contracts	Multiple	\$4,826,227
ECONOMIC DEVELOPMENT FINANCING	SAINT ELIZABETHS	Expenditures on Contracts	8	\$23,144,360
ECONOMIC DEVELOPMENT FINANCING	SKYLAND SHOPPING CENTER	Expenditures on Contracts	7	\$3,717,303

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
ECONOMIC DEVELOPMENT FINANCING	WALTER REED REDEVELOPMENT	Expenditures on Contracts	4	\$608,068
Education	American College of Cadiology	Revenue Bond Issuance	2	\$14,300,000
Education	Capital City Public Charter School Reissuance	Revenue Bond Issuance	4	\$19,200,000
Education	Capitol Hill Day School	Revenue Bond Issuance	6	\$3,250,000
Education	Catholic University	Revenue Bond Issuance	5	\$58,820,000
Education	District of Columbia International School	Revenue Bond Issuance	4	\$51,365,000
Education	Edmund Burke	Revenue Bond Issuance	3	\$13,270,000
Education	Friendship Public Charter School	Revenue Bond Issuance	7	\$17,200,000
Education	Howard /Provident Center	Revenue Bond Issuance	1	\$33,175,000
Education	Meridian Public Charter School	Revenue Bond Issuance	1	\$7,500,000
Education	Provident Tubman Quad (Howard U)	Revenue Bond Issuance	1	\$69,820,000
Education	Rocketship Public Charter School	Revenue Bond Issuance	8	\$28,075,000
Education	University of Georgia Foundation	Revenue Bond Issuance	6	\$12,500,000
Education	Yu Ying Public Charter School	Revenue Bond Issuance	5	\$11,886,000
GREAT STREETS INITIATIVE	10TH STREET MARKET INC	Grants	6	\$50,000
GREAT STREETS INITIATIVE	1213 U ST LLC	Grants	1	\$1,000,000

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
GREAT STREETS INITIATIVE	3451 BENNING LLC	Grants	7	\$750,000
GREAT STREETS INITIATIVE	441 KENNEDY ST NW ACDC LLC	Grants	4	\$250,000
GREAT STREETS INITIATIVE	7DRUMLESSONS LLC	Grants	5	\$50,000
GREAT STREETS INITIATIVE	A.B.C BROTHERS LLC	Grants	1	\$16,660
GREAT STREETS INITIATIVE	ANTHONY SHEPHERD	Grants	4	\$50,000
GREAT STREETS INITIATIVE	ARCHITRAVE P.C., ARCHITECTS	Grants	6	\$300,000
GREAT STREETS INITIATIVE	BANNEKER VENTURES, LLC	Grants	8	\$750,000
GREAT STREETS INITIATIVE	BGS INTERNATIONAL LLC	Grants	8	\$50,000
GREAT STREETS INITIATIVE	CHECK IT ENTERPRISES LLC	Grants	8	\$50,000
GREAT STREETS INITIATIVE	CHEESEMONSTER STUDIO LLC	Grants	4	\$50,000
GREAT STREETS INITIATIVE	COMUNITARIO COFFEE LLC	Grants	4	\$50,000
GREAT STREETS INITIATIVE	DANCE INSTITUTE OF WASHINGTON	Grants	1	\$175,000
GREAT STREETS INITIATIVE	DANTES PARTNERS LLC	Grants	4	\$150,000
GREAT STREETS INITIATIVE	DB PRISTON LLC	Grants	4	\$50,000
GREAT STREETS INITIATIVE	DC CHOCOLATE BAR AND BAKERY	Grants	5	\$50,000
GREAT STREETS INITIATIVE	DISTRICT FLOOR DEPOT INC	Grants	5	\$50,000
GREAT STREETS INITIATIVE	DIVINE STYLES LLC	Grants	8	\$47,350
GREAT STREETS INITIATIVE	E AND K LLC	Grants	1	\$50,000
GREAT STREETS INITIATIVE	EMPIRE LLC	Grants	1	\$50,000
GREAT STREETS INITIATIVE	FISHSCALE INC	Grants	1	\$17,392
GREAT STREETS INITIATIVE	HEMEN LLC	Grants	1	\$50,000

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
GREAT STREETS INITIATIVE	HEN AND FIN LLC	Grants	4	\$50,000
GREAT STREETS INITIATIVE	HISTORICAL SOCIETY-WASHINGTON	Grants	2	\$48,394
GREAT STREETS INITIATIVE	HOME RUN ONE LLC DBA SPORT CLI	Grants	1	\$50,000
GREAT STREETS INITIATIVE	HOMME LLC	Grants	5	\$49,800
GREAT STREETS INITIATIVE	HORACE AND DICKIES LLC	Grants	4	\$50,000
GREAT STREETS INITIATIVE	HOUSING EVALUATIONS PLUS	Grants	4	\$350,000
GREAT STREETS INITIATIVE	IMAGE HAIR STUDIO INC	Grants	1	\$50,000
GREAT STREETS INITIATIVE	JOEDAT INTERNATIONAL INC	Grants	5	\$49,868
GREAT STREETS INITIATIVE	JOEL CASTILLO	Grants	1	\$50,000
GREAT STREETS INITIATIVE	L WATERS CORPORATION	Grants	1	\$50,000
GREAT STREETS INITIATIVE	LAS PLACITAS CAFE LLC	Grants	4	\$50,000
GREAT STREETS INITIATIVE	LEE S FLOWER AND CARD SHOP	Grants	1	\$250,000
GREAT STREETS INITIATIVE	LIGHTHOUSE YOGA CENTER	Grants	4	\$50,000
GREAT STREETS INITIATIVE	MARKET SEVEN LLC	Grants	7	\$249,000
GREAT STREETS INITIATIVE	MEDINA INC DBA SURPRISE M	Grants	8	\$50,000
GREAT STREETS INITIATIVE	MI CUBA CAFE INC	Grants	1	\$50,000
GREAT STREETS INITIATIVE	MIKU LLC DBA J&D MARKET	Grants	8	\$50,000
GREAT STREETS INITIATIVE	MONUMENTAL COMMUNICATION	Grants	5	\$250,000
GREAT STREETS INITIATIVE	PETIT SCHOLARS	Grants	5	\$50,000
GREAT STREETS INITIATIVE	ROCKSON COMM. DEV. CORP.	Grants	7	\$249,000
GREAT STREETS INITIATIVE	S&A BEADS INC	Grants	4	\$2,918

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
GREAT STREETS INITIATIVE	SALON ON THE AVENUE LLC	Grants	8	\$50,000
GREAT STREETS INITIATIVE	SANDA BEADS INC	Grants	8	\$5,835
GREAT STREETS INITIATIVE	SARDAR LLC DBA COFFY CAFE	Grants	1	\$50,000
GREAT STREETS INITIATIVE	SEVEN MARKET AND DELI INC	Grants	1	\$50,000
GREAT STREETS INITIATIVE	STUDIO CHIQUE A FULL SERVICE S	Grants	1	\$49,864
GREAT STREETS INITIATIVE	THE NHP FOUNDATION	Grants	7	\$750,000
GREAT STREETS INITIATIVE	THE SPICE SUITE LLC	Grants	4	\$50,000
GREAT STREETS INITIATIVE	TRUE INTERNATIONAL INC	Grants	4	\$50,000
GREAT STREETS INITIATIVE	VERA WINFIELD	Grants	4	\$50,000
GREAT STREETS INITIATIVE	VERNON MARTINS SALON LLC	Grants	5	\$50,000
GREAT STREETS INITIATIVE	VERONICA HERNANDEZ	Grants	1	\$50,000
GREAT STREETS INITIATIVE	WARNER CAPITAL LLC	Grants	5	\$50,000
GREAT STREETS INITIATIVE	WASHINGTON STORYTELLERS THEATR	Grants	1	\$50,000
GREAT STREETS INITIATIVE	WILLIE T CRAFT SR	Grants	7	\$125,000
GREAT STREETS INITIATIVE	ZEMEN MARKET LLC	Grants	8	\$50,000
INDUSTRIAL REVENUE BOND	BELLO BELLO AND ASSOCIATES	Expenditures on Contracts	Multiple	\$137,500
INDUSTRIAL REVENUE BOND	CREST MANAGEMENT SOLUTION	Expenditures on Contracts	Multiple	\$187,500
INDUSTRIAL REVENUE BOND	IMAGINE PHOTOGRAPHY, INC.	Expenditures on Contracts	Multiple	\$98,300
INNOVATION INITIATIVES	2GETHER-INTERNATIONAL INC	Grants	2	\$75,000
INNOVATION INITIATIVES	CUREATE LLC	Grants	1	\$150,000
INNOVATION INITIATIVES	MID-ATLANTIC VENTURE ASSOC	Grants	2	\$100,000
INNOVATION INITIATIVES	STREET ENTREPRENEURS	Grants	2	\$175,000

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
NEW COMMUNITIES INITIATIVE	ATHLETES UNITED FOR SOCIAL JUS	Grants	Multiple	\$80,000
NEW COMMUNITIES INITIATIVE	CASE WESTERN RESERVE UNIV.	Expenditures on Contracts	Multiple	\$500,000
NEW COMMUNITIES INITIATIVE	CONGRESS HEIGHTS TRAINING	Grants	Multiple	\$270,000
NEW COMMUNITIES INITIATIVE	CSG ADVISORS INC	Expenditures on Contracts	Multiple	\$282,276
NEW COMMUNITIES INITIATIVE	DANCE INSTITUTE OF WASHINGTON	Grants	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	DC SCORES	Grants	Multiple	\$80,000
NEW COMMUNITIES INITIATIVE	DEANWOOD HILLS LLC	Expenditures on Contracts	7	\$3,325,000
NEW COMMUNITIES INITIATIVE	EAST RIVER FAMILY STRENGTHENING	Grants	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	EXACT CHANGE STRATEGIES L	Expenditures on Contracts	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	FAR SOUTHEAST FAMILY	Grants	Multiple	\$515,000
NEW COMMUNITIES INITIATIVE	HOMES FOR HOPE	Grants	Multiple	\$712,400
NEW COMMUNITIES INITIATIVE	HOUSING IN TRANSITION, INC.	Grants	Multiple	\$890,000
NEW COMMUNITIES INITIATIVE	NHP HOFFMAN	Expenditures on Contracts	7	\$1,500,000
NEW COMMUNITIES INITIATIVE	PARK VIEW COMMUNIT PARTNERS	Expenditures on Contracts	1	\$466,379
NEW COMMUNITIES INITIATIVE	PROVIDENCE PL/ANSWER TITLE & ESCROW LLC	Expenditures on Contracts	7	\$4,306,871
NEW COMMUNITIES INITIATIVE	PROVIDENCE PLACE/ANSWER TITLE & ESCROW LLC	Expenditures on Contracts	7	\$397,926
NEW COMMUNITIES INITIATIVE	SOCIAL SOLUTIONS GLOBAL	Expenditures on Contracts	Multiple	\$48,000
NEW COMMUNITIES INITIATIVE	STOVER AND ASSOCIATES LLC	Expenditures on Contracts	Multiple	\$38,980
NEW COMMUNITIES INITIATIVE	STRAND/ ANSWER TITLE AND ESCROW L	Expenditures on Contracts	7	\$196,685
NEW COMMUNITIES INITIATIVE	THE COMMUNITY BUILDERS INC	Grants	Multiple	\$125,000
NEW COMMUNITIES INITIATIVE	THE HIGHER ACHIEVEMENT PROGRAM	Grants	Multiple	\$40,000

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
NEW COMMUNITIES INITIATIVE	THE LITERACY LAB	Grants	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	WASHINGTON TENNIS & EDUCATION	Grants	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	WHITMAN WALKER CLINIC, INC.	Grants	Multiple	\$40,000
ST ELIZABETHS	CH2M HILL, INC.	Expenditures on Contracts	8	\$163,314
ST ELIZABETHS	FURBISH COMPANY LLC	Expenditures on Contracts	8	\$120,841
ST ELIZABETHS	NEWMARK KNIGHT FRANK VALUATION	Expenditures on Contracts	8	\$88,100
WASHINGTON DC ECONOMIC PARTNERSHIP	WASHINGTON DC ECONOMIC PARTNER	Grants	Multiple	\$3,000,000
WORKFORCE INVESTMENT	WHARF DISTRICT MASTER DEVELOPE	Grants	6	\$1,000,000
Total DEPUTY MAYOR FOR PLANNING AND ECON DEV				\$462,335,958

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
DISTRICT OF COLUMBIA PUBLIC SCHOOLS				
ADAMS ES MODERNIZATION/RENOVATION	CHIARAMONTE CONSTRUCTION COMP	Expenditures on Contracts	1	\$3,231,592
AITON ES RENOVATION/MODERNIZATION	CHIARAMONTE CONSTRUCTION COMP	Expenditures on Contracts	7	\$493,479
BALLOU HS - MODERNIZATION/RENOVATION	HESS CONSTRUCTION CO. INC.	Expenditures on Contracts	8	\$313,789
BANCROFT ES MODERNIZATION/RENOVATION	AYERS/SAINT/GROSS INCORPORATED	Expenditures on Contracts	1	\$166,926
BANCROFT ES MODERNIZATION/RENOVATION	COAKLEY AND WILLIAMS CONST.	Expenditures on Contracts	1	\$1,511,614
BANNEKER HS MODERNIZATION/RENOVATION	MCN BUILD INC.	Expenditures on Contracts	6	\$5,167,035
BROWNE MS MODERNIZATION/RENOVATION	BENNETT GROUP INC	Expenditures on Contracts	5	\$1,347,611
BRUCE MONROE @ PARKVIEW ES MODERNIZATION	WINMAR, INC	Expenditures on Contracts	1	\$2,125,999
COOLIDGE HS MODERNIZATION/RENOVATION	FMC & ASSOCIATES, LLC	Expenditures on Contracts	4	\$212,727
COOLIDGE HS MODERNIZATION/RENOVATION	IRVING DEVELOPMENT LLC	Expenditures on Contracts	4	\$342,088
COOLIDGE HS MODERNIZATION/RENOVATION	KEYSTONE PLUS CONSTRUCTION COR	Expenditures on Contracts	4	\$399,735
COOLIDGE HS MODERNIZATION/RENOVATION	TURNER CONSTRUCTION COMPANY	Expenditures on Contracts	4	\$89,091,697
CW HARRIS ES RENOVATION/MODERNIZATION	MCN BUILD INC.	Expenditures on Contracts	7	\$22,257,995
EATON ES RENOVATION/MODERNIZATION	COX GRAAE & SPACK ARCHITECTS	Expenditures on Contracts	3	\$1,669,124
EATON ES RENOVATION/MODERNIZATION	GCS/SIGAL-GRUNLEY JV	Expenditures on Contracts	3	\$212,734

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
EATON ES RENOVATION/ MODERNIZATION	UNIVERSITY OF DISTRICT OF	Expenditures on Contracts	3	\$189,583
ELIOT-HINE JHS RENOVATION/ MODERNIZATION	COAKLEY AND WILLIAMS CONST.	Expenditures on Contracts	6	\$235,312
ELIOT-HINE JHS RENOVATION/ MODERNIZATION	PERKINS EASTMAN DC, PLLC	Expenditures on Contracts	6	\$2,074,108
ELIOT-HINE JHS RENOVATION/ MODERNIZATION	SOIL AND LAND USE TECHNOLOGY	Expenditures on Contracts	6	\$153,565
ELIOT-HINE JHS RENOVATION/ MODERNIZATION	TURNER CONSTRUCTION COMPANY	Expenditures on Contracts	6	\$12,267,527
ES/MS MODERNIZATION CAPITAL LABOR - PROG	AECOM TECHNICAL SERVICES, INC.	Expenditures on Contracts	Multiple	\$294,111
ES/MS MODERNIZATION CAPITAL LABOR - PROG	BRAILSFORD & DUNLAVEY, INC.	Expenditures on Contracts	Multiple	\$1,072,935
ES/MS MODERNIZATION CAPITAL LABOR - PROG	CINNOVAS DEVELOPMENT GROUP LLC	Expenditures on Contracts	Multiple	\$711,827
ES/MS MODERNIZATION CAPITAL LABOR - PROG	JACOBS PROJECT MANAGEMENT CO.	Expenditures on Contracts	Multiple	\$810,628
ES/MS MODERNIZATION CAPITAL LABOR - PROG	MARK G. ANDERSON CONSULTANTS	Expenditures on Contracts	Multiple	\$1,319,780
ES/MS MODERNIZATION CAPITAL LABOR - PROG	MCKISSACK & MCKISSACK OF WASH	Expenditures on Contracts	Multiple	\$525,343
GARFIELD ES RENOVATION/ MODERNIZATION	WKM SOLUTIONS LLC	Expenditures on Contracts	8	\$1,093,696
GARRISON ES RENOVATION/ MODERNIZATION	GCS, INC.	Expenditures on Contracts	2	\$784,765
GREEN ES MODERNIZATION/ RENOVATION	KEYSTONE PLUS CONSTRUCTION COR	Expenditures on Contracts	8	\$1,143,360
HOUSTON ES RENOVATION/ MODERNIZATION	MCN BUILD INC.	Expenditures on Contracts	7	\$24,146,441
HYDE ES MODERNIZATION/ RENOVATION	D.H. LLOYD & ASSOC. INC.	Expenditures on Contracts	2	\$94,393
HYDE ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	Expenditures on Contracts	2	\$21,952,050

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
JEFFERSON MS MODERNIZATION / RENOVATION	ECS CAPITOL SERVICES PLL	Expenditures on Contracts	6	\$76,712
JEFFERSON MS MODERNIZATION / RENOVATION	MCN BUILD INC.	Expenditures on Contracts	6	\$39,813,157
KIMBALL ES MODERNIZATION/ RENOVATION	FMC & ASSOCIATES, LLC	Expenditures on Contracts	7	\$118,903
KIMBALL ES MODERNIZATION/ RENOVATION	HILL INTERNATIONAL INC.	Expenditures on Contracts	7	\$83,196
KIMBALL ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	Expenditures on Contracts	7	\$35,706,708
LAFAYETTE ES MODERNIZATION/ RENOVATION	SKANSKA USA BUILDING	Expenditures on Contracts	4	\$2,430,237
LOGAN ES MODERNIZATION/ RENOVATION	KEYSTONE PLUS CONSTRUCTION COR	Expenditures on Contracts	6	\$130,436
LOGAN ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	Expenditures on Contracts	6	\$238,759
LOGAN ES MODERNIZATION/ RENOVATION	R. MCGHEE & ASSOCIATES	Expenditures on Contracts	6	\$1,635,171
MARIE REED ES MODERNIZATION/ RENOVATION	GILBANE BUILDING CO.	Expenditures on Contracts	1	\$1,200,784
MAURY ES MODERNIZATION/ RENOVATION	LIBERTY ENGINEERING, LLP	Expenditures on Contracts	6	\$92,761
MAURY ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	Expenditures on Contracts	6	\$41,443,659
MURCH ES RENOVATION/ MODERNIZATION	D.C. GOVERNMENT	Expenditures on Contracts	3	\$140,993
MURCH ES RENOVATION/ MODERNIZATION	MCN BUILD INC.	Expenditures on Contracts	3	\$2,456,250
ORR ES MODERNIZATION/ RENOVATION	SKANSKA USA BUILDING	Expenditures on Contracts	8	\$11,646,340

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
POWELL ES RENOVATION/ MODERNIZATION	MCN BUILD INC.	Expenditures on Contracts	4	\$315,969
THADDEUS STEVENS RENOVATION/ MODERNIZATIO	OTJ ARCHITECTS INC	Expenditures on Contracts	2	\$860,530
THADDEUS STEVENS RENOVATION/ MODERNIZATIO	STEVENS SCHOOL DEVELOPER, LLC	Expenditures on Contracts	2	\$1,455,336
WATKINS ES MODERNIZATION/ RENOVATIONS	MCN BUILD INC.	Expenditures on Contracts	6	\$926,271
WEST ES MODERNIZATION/ RENOVATION	PAIGE INDUSTRIAL SERVICES, INC	Expenditures on Contracts	4	\$532,704
WEST ES MODERNIZATION/ RENOVATION	PERKINS EASTMAN DC, PLLC	Expenditures on Contracts	4	\$1,845,480
Total DISTRICT OF COLUMBIA PUBLIC SCHOOLS				\$340,563,924

Appendix II

Detailed Economic Development Budget by Agency

Subtype/Description	Recipient	Incentive Type	Ward	Value of Incentive
Misc Funds				
Ballpark Revenue Bonds	Bondholders	Revenue Bond Debt Service	6	\$70,475,690
City Market at O Street	Bondholders	TIF Debt Service	6	\$2,301,031
Combined TIF Debt	Bondholders	TIF Debt Service	Multiple	\$1,238,147
Convention Center Bonds	Bondholders	Revenue Bond Debt Service	2	\$49,048,252
Gallery Place	Bondholders	TIF Debt Service	2	\$4,315,000
Housing Production Trust Fund	Bondholders	Revenue Bond Debt Service	Multiple	\$7,828,539
Mandarin Oriental Hotel	Bondholders	TIF Debt Service	6	\$4,504,125
Rhode Island Plaza	Bondholders	PILOT Debt Service	5	\$1,092,835
Skyland	Bondholders	TIF Debt Service	7	\$693,177
Southeast Federal Center "Foundry Lofts"	Bondholders	PILOT Debt Service	6	\$397,849
Southeast Federal Center "The Yards"	Bondholders	PILOT Debt Service	6	\$2,612,957
Southwest Waterfront Project (The Wharf)	Bondholders	TIF Debt Service	6	\$6,655,420
US DOT/Waterfront Park Projects	Bondholders	PILOT Debt Service	6	\$10,553,960
Verizon Center	Bondholders	TIF Debt Service	2	\$3,622,503
Total Misc Funds				\$165,339,485

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
Ward: 1				
GEORGIA AVE NW	3232 GEORGIA RESIDENTIAL LLC	Tax Exemption	(None - Tax Expenditure)	\$122,522
1101 Euclid Street NW	1101 Euclid Street NW	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	\$640,000
1325 W ST NW R-4	SHF 1 14W LLC	Tax Abatement	(None - Tax Expenditure)	\$482,503
1350 - 1358 FAIRMONT ST NW	FPE LP	Tax Exemption	(None - Tax Expenditure)	\$149,517
1400 IRVING ST NW	COLUMBIA HEIGHTS VENTURES PARCEL 26 LLC	Tax Exemption	(None - Tax Expenditure)	\$342,535
1440-1450 V ST NW	PORTNER FLATS LLC	Tax Exemption	(None - Tax Expenditure)	\$125,179
1444 IRVING ST NW	HIGHLAND PARK WEST INVESTORS LLC	Tax Exemption	(None - Tax Expenditure)	\$219,223
1460 Euclid Street NW	Jubilee Euclid	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	\$425,000
1460 Euclid Street NW	Jubilee Euclid - Predevelopment	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	\$100,000
1474 COLUMBIA RD NW Unit: 109	JUBILEE MAYCROFT APARTMENTS LP	Tax Exemption	(None - Tax Expenditure)	\$202,966
1724 Kalorama Road NW	Jubilee Kalorama	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	\$100,000
1805 7TH ST NW 100	UNITED NEGRO COLLEGE FUND INC	Tax Abatement	(None - Tax Expenditure)	\$408,985
2305 14TH ST NW	VIEW 14 INVESTMENTS LLC	Tax Exemption	(None - Tax Expenditure)	\$927,354
2524 17TH ST NW	GLENN ARMS PRESERVATION LP	Tax Exemption	(None - Tax Expenditure)	\$92,701
2801 14TH ST NW	SAMUEL J SIMMONS NCBA ESTATES #1	Tax Exemption	(None - Tax Expenditure)	\$348,156
2900 14TH ST NW	COLUMBIA HGTS VILLAGE APARTMENT LP	Tax Exemption	(None - Tax Expenditure)	\$1,117,692

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
3300 14TH ST NW	SAMUEL KELSEY REDEVELOPMENT LIMITED PARTNERSHIP	Tax Exemption	(None - Tax Expenditure)	\$455,051
3500 14TH ST NW	CAVALIER APARTMENTS LP	Tax Exemption	(None - Tax Expenditure)	\$347,015
ADAMS ES MODERNIZATION/RENOVATION	CHIARAMONTE CONSTRUCTION COMP	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$3,231,592
AFFORDABLE HOUSING PROJECT FINANCING	JUBILEE HOUSING INC.	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$1,350,000
BANCROFT ES MODERNIZATION/RENOVATION	AYERS/SAINT/GROSS INCORPORATED	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$166,926
BANCROFT ES MODERNIZATION/RENOVATION	COAKLEY AND WILLIAMS CONST.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$1,511,614
BRUCE MONROE @ PARKVIEW ES MODERNIZATION	WINMAR, INC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$2,125,999
COMMERCIAL CLEAN TEAMS	Adams Morgan Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$138,000
COMMERCIAL CLEAN TEAMS	Lower Georgia Avenue Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$225,242
COMMERCIAL CLEAN TEAMS	Ward 1 Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$222,118
COMMUNITY SERVICES - COMM REVITALIZATION	DEVELOPMENT CORP OF COLUM	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$158,987
Campbell Heights Project	Paul Laurence Dunbar Apartments LP	Tax Exemption	(None - Tax Expenditure)	\$300,082
GREAT STREETS INITIATIVE	1213 U ST LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$1,000,000
GREAT STREETS INITIATIVE	A.B.C BROTHERS LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$16,660
GREAT STREETS INITIATIVE	DANCE INSTITUTE OF WASHINGTON	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$175,000
GREAT STREETS INITIATIVE	E AND K LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
GREAT STREETS INITIATIVE	EMPIRE LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	FISHSCALE INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$17,392
GREAT STREETS INITIATIVE	HEMEN LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	HOME RUN ONE LLC DBA SPORT CLI	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	IMAGE HAIR STUDIO INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	JOEL CASTILLO	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	L WATERS CORPORATION	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	LEE S FLOWER AND CARD SHOP	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$250,000
GREAT STREETS INITIATIVE	MI CUBA CAFE INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	SARDAR LLC DBA COFFY CAFE	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	SEVEN MARKET AND DELI INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	STUDIO CHIQUE A FULL SERVICE S	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$49,864
GREAT STREETS INITIATIVE	VERONICA HERNANDEZ	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	WASHINGTON STORYTELLERS THEATR	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
INNOVATION INITIATIVES	CUREATE LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$150,000

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/Description	Recipient	Incentive Type	Agency	Value of Incentive
Jubilee Housing Residential	Jubilee Housing Limited Partnership	Tax Exemption	(None - Tax Expenditure)	\$276,609
MARIE REED ES MODERNIZATION/RENOVATION	GILBANE BUILDING CO.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$1,200,784
NEIGHBORHOOD-BASED ACTIVITIES	CENTRAL AMERICAN RESOURCE	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$271,219
NEIGHBORHOOD-BASED ACTIVITIES	GREATER WASH URBAN LEAGUE	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$178,859
NEIGHBORHOOD-BASED ACTIVITIES	HOUSING COUNSELING SERVICE	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$1,750,873
NEIGHBORHOOD-BASED ACTIVITIES	LATINO ECONOMIC DEVELOPME CORP	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$664,142
NEIGHBORHOOD-BASED ACTIVITIES	MI CASA MY HOUSE INC.	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$139,555
NEW COMMUNITIES INITIATIVE	PARK VIEW COMMUNIT PARTNERS	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$466,379
Qualified Supermarket (Safeway Inc. Cpts #4202: 1747 COLUMBIA ROAD NW)	Safeway Inc. Cpts #4202	Tax Exemption	(None - Tax Expenditure)	\$201,082
SMALL BUSINESS TECHNICAL ASSISTANCE	DEVELOPMENT CORP OF COLUM	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$370,678
SMALL BUSINESS TECHNICAL ASSISTANCE	GREATER WASHINGTON HISPAN	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$148,437
SMALL BUSINESS TECHNICAL ASSISTANCE	LATINO ECONOMIC DEVELOPME CORP	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$491,903
SMALL BUSINESS TECHNICAL ASSISTANCE	LIFE ASSET INC	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$249,998
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$24,706,392
1923 Vermont Ave NW	Community Three Grimke LLC	Dispositions	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$12,807,697

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
Education	Howard /Provident Center	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$33,175,000
Education	Meridian Public Charter School	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$7,500,000
Education	Provident Tubman Quad (Howard U)	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$69,820,000
Maycroft	Jubilee Housing, Inc.	Revenue Bond Issuance	DCHFA	\$3,312,149
Activity Not Impacting Budget or Revenue				\$126,614,846
1 - Total				\$151,321,238
Ward: 2				
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	ALTERNATIVES RENEWABLE SO	Expenditures on Contracts	DC PUBLIC LIBRARY	\$468,922
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	LYNCH DEVELOPMENT ADVISORS LLC	Expenditures on Contracts	DC PUBLIC LIBRARY	\$842,292
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	MARTINEZ & JOHNSON ARCHITECTUR	Expenditures on Contracts	DC PUBLIC LIBRARY	\$346,088
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	OTJ ARCHITECTS INC	Expenditures on Contracts	DC PUBLIC LIBRARY	\$1,571,278
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	SMOOT GILBANE III MLK JT VENTR	Expenditures on Contracts	DC PUBLIC LIBRARY	\$40,729,028
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	SMOOT/GILBANE, A JOINT VENTURE	Expenditures on Contracts	DC PUBLIC LIBRARY	\$24,788,225
0514 10TH ST NW	FORD'S THEATRE SOCIETY	Tax Exemption	(None - Tax Expenditure)	\$77,767
0801 13TH ST NW	NATIONAL MUSEUM WOMEN IN ARTS	Tax Exemption	(None - Tax Expenditure)	\$387,599
1111 MASSACHUSETTS AVE NW	MASS PLACE APARTMENTS LLC	Tax Exemption	(None - Tax Expenditure)	\$383,379
1331 L ST NW	MANGER 8-10-34 TRUST PARTNERS LLC	Tax Abatement	(None - Tax Expenditure)	\$1,110,881
1501 - 1509 14TH ST NW	THE STUDIO THEATRE INC	Tax Exemption	(None - Tax Expenditure)	\$186,357

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
1526 NEW HAMPSHIRE AVE NW	WOMANS NATL DEMOCRATIC CLUB	Tax Exemption	(None - Tax Expenditure)	\$127,069
1600 21ST ST NW	THE PHILLIPS COLLECTION	Tax Exemption	(None - Tax Expenditure)	\$450,533
2400 N ST NW	American College of Cardiology Foundation	Tax Exemption	(None - Tax Expenditure)	\$1,605,093
450 7TH ST NW 00003	LANSBURGH THEATER INC	Tax Exemption	(None - Tax Expenditure)	\$540,873
620 F ST NW THEA	HARMAN CENTER LLC	Tax Exemption	(None - Tax Expenditure)	\$999,324
800 6TH ST NW	WASHINGTON CHINATOWN DEVELOPMENT COMPANY	Tax Exemption	(None - Tax Expenditure)	\$394,101
901 E ST NW	THE PEW CHARITABLE TRUSTS	Tax Exemption	(None - Tax Expenditure)	\$1,165,021
901 Rhode Island Ave NW	Phyllis Wheatley Redevelopment LLC	Tax Exemption	(None - Tax Expenditure)	\$144,793
COMMERCIAL CLEAN TEAMS	Mid-City Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$274,380
Convention Center Bonds	Bondholders	Revenue Bond Debt Service	Misc Funds	\$49,048,252
GARRISON ES RENOVATION/ MODERNIZATION	GCS, INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$784,765
GREAT STREETS INITIATIVE	HISTORICAL SOCIETY-WASHINGTON	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$48,394
Gallery Place	Bondholders	TIF Debt Service	Misc Funds	\$4,315,000
HYDE ES MODERNIZATION/ RENOVATION	D.H. LLOYD & ASSOC. INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$94,393
HYDE ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$21,952,050
INNOVATION INITIATIVES	2GETHER-INTERNATIONAL INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$75,000
INNOVATION INITIATIVES	MID-ATLANTIC VENTURE ASSOC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$100,000

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
INNOVATION INITIATIVES	STREET ENTREPRENEURS	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$175,000
King Towers Residential Housing Rental Project	KING HOUSING LLC	Tax Exemption	(None - Tax Expenditure)	\$310,812
MAIN STREETS	GEORGETOWN BUSINESS ASSOCIATION (Georgetown Main Street)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$150,080
MAIN STREETS	HISTORIC DUPONT CIRCLE MAINSTR	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$153,080
NEIGHBORHOOD-BASED ACTIVITIES	LEGAL COUNSEL FOR THE ELDERLY	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$841,027
National Community Reinvestment Coalition	National Community Reinvestment Coalition	Tax Exemption	(None - Tax Expenditure)	\$1,526,637
PENNSYLVANIA AV NW	Pennsylvania Avenue Development Corporation	Tax Exemption	(None - Tax Expenditure)	\$1,599,772
THADDEUS STEVENS RENOVATION/ MODERNIZATIO	OTJ ARCHITECTS INC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$860,530
THADDEUS STEVENS RENOVATION/ MODERNIZATIO	STEVENS SCHOOL DEVELOPER, LLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$1,455,336
Verizon Center	Bondholders	TIF Debt Service	Misc Funds	\$3,622,503
WASHINGTON CONVENTION AND SPORTS AUTHORITY	WASHINGTON CONVENTION AND SPORTS AUTHORITY	Tax Exemption	(None - Tax Expenditure)	\$2,032,066
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$165,737,702
Association	Institute for World Politics	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$8,500,000
Association	Society for Neuroscience	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$12,000,000
Education	American College of Cardiology	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$14,300,000

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
Mass Place	National Housing Trust Enterprise	Revenue Bond Issuance	DCHFA	\$18,500,000
Activity Not Impacting Budget or Revenue				\$53,300,000
2 - Total				\$219,037,702
Ward: 3				
CLEVELAND PARK LIBRARY	GILBANE BUILDING CO.	Expenditures on Contracts	DC PUBLIC LIBRARY	\$359,212
2401 FOXHALL RD NW	DAVID LLOYD KREEGER FOUNDATION	Tax Exemption	(None - Tax Expenditure)	\$272,705
2700 CONNECTICUT AVE NW	2700 CONECTICUT AVENUE LLC	Tax Abatement	(None - Tax Expenditure)	\$137,833
2701 CALVERT ST NW	FHF I WOODLEY PARK LLC	Tax Exemption	(None - Tax Expenditure)	\$1,068,239
3218 Wisconsin Avenue NW	3218 Wisconsin Avenue Cooperative	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	\$982,300
4000 MASSACHUSETTS AVE NW	EDWARD H KAPLAN	Tax Abatement	(None - Tax Expenditure)	\$1,754,922
4155 LINNEAN AVE NW	HILLWOOD ESTATE MUSEUM AND GARDENS	Tax Exemption	(None - Tax Expenditure)	\$658,496
5432 CONNECTICUT AVE NW	BCB APARTMENTS LLC	Tax Abatement	(None - Tax Expenditure)	\$121,662
COMMERCIAL CLEAN TEAMS	Connecticut Avenue	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$107,982
COMMERCIAL CLEAN TEAMS	Glover Park Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$131,000
EATON ES RENOVATION/ MODERNIZATON	COX GRAAE & SPACK ARCHITECTS	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$1,669,124
EATON ES RENOVATION/ MODERNIZATON	GCS/SIGAL-GRUNLEY JV	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$212,734
EATON ES RENOVATION/ MODERNIZATON	UNIVERSITY OF DISTRICT OF	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$189,583
MAIN STREETS	TENLEYTOWN MAIN STREET	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$150,080

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/Description	Recipient	Incentive Type	Agency	Value of Incentive
MAIN STREETS	VAN NESS GROUP INC (Van Ness Main Street)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$164,680
MAIN STREETS	Wisconsin Avenue Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$119,521
MURCH ES RENOVATION/ MODERNIZATION	D.C. GOVERNMENT	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$140,993
MURCH ES RENOVATION/ MODERNIZATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$2,456,250
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$10,697,316
Education	Edmund Burke	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$13,270,000
Activity Not Impacting Budget or Revenue				\$13,270,000
3 - Total				\$23,967,316
Ward: 4				
GEORGIA AVE NW	3910 GEORGIA AVE ASSOCIATES LP 1-A	Tax Abatement	(None - Tax Expenditure)	\$9,442
GEORGIA AVE NW	ABRAMS HALL SENIOR LP	Tax Exemption	(None - Tax Expenditure)	\$918,902
1325 UPSHUR ST NW	SENIOR CITIZENS HOUSING DEVELOPMENT CORPORATION	Tax Exemption	(None - Tax Expenditure)	\$127,406
3910 - 3912 GEORGIA AVE NW	3910 GEORGIA AVE ASSOCIATES LP 1-A	Tax Abatement	(None - Tax Expenditure)	\$178,698
410 Cedar Street NW	Joseph Development, Inc.	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	\$1,250,000
4100 Georgia Ave NW	4100 Georgia Ave Limited Partnership	Tax Exemption	(None - Tax Expenditure)	\$143,277
4921 GEORGIA AV NW	COLONY HOUSE NONPROFIT HOUSING CORPORATION	Tax Exemption	(None - Tax Expenditure)	\$100,260
5000-5040 New Hampshire NW	Wesley Housing	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	\$1,250,000

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
5912 14th Street NW	5912 Missouri Cooperative Association	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	\$3,459,372
5912 14th Street NW	The 5912 Missouri Tenants Association	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	\$845,987
6505 14TH ST NW	LUZON ASSOCIATES LP	Tax Abatement	(None - Tax Expenditure)	\$62,513
6601 14TH ST NW	LUZON ASSOCIATES LP	Tax Abatement	(None - Tax Expenditure)	\$64,546
6650 GEORGIA AVE NW	TAKOMA PLACE INVESTOR LLC	Tax Exemption	(None - Tax Expenditure)	\$109,401
7144 13TH ST NW	CHILDREN'S NATIONAL AT WALTER REED LLC	Tax Exemption	(None - Tax Expenditure)	\$2,071,046
850 QUINCY ST NW	THE REALTY ASSOCIATES FUND X LP	Tax Exemption	(None - Tax Expenditure)	\$274,777
930 Randolph Street NW	Petworth Station Feb 2018	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	\$7,972,536
931 Longfellow Street NW	Brightwood Gardens	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	\$2,581,255
COMMERCIAL CLEAN TEAMS	Georgia Avenue Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$107,982
COMMERCIAL CLEAN TEAMS	Kennedy Street Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$106,618
COMMERCIAL CLEAN TEAMS	Upper 14th Street NW Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$103,000
COMMERCIAL CLEAN TEAMS	Upper Georgia Avenue	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$206,000
COOLIDGE HS MODERNIZATION/ RENOVATION	FMC & ASSOCIATES, LLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$212,727

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
COOLIDGE HS MODERNIZATION/ RENOVATION	IRVING DEVELOPMENT LLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$342,088
COOLIDGE HS MODERNIZATION/ RENOVATION	KEYSTONE PLUS CONSTRUCTION COR	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$399,735
COOLIDGE HS MODERNIZATION/ RENOVATION	TURNER CONSTRUCTION COMPANY	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$89,091,697
ECONOMIC DEVELOPMENT FINANCING	WALTER REED REDEVELOPMENT	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$608,068
GREAT STREETS INITIATIVE	441 KENNEDY ST NW ACDC LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$250,000
GREAT STREETS INITIATIVE	ANTHONY SHEPHERD	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	CHEESEMONSTER STUDIO LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	COMUNITARIO COFFEE LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	DANTES PARTNERS LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$150,000
GREAT STREETS INITIATIVE	DB PRISTON LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	HEN AND FIN LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	HORACE AND DICKIES LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	HOUSING EVALUATIONS PLUS	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$350,000
GREAT STREETS INITIATIVE	LAS PLACITAS CAFE LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	LIGHTHOUSE YOGA CENTER	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
GREAT STREETS INITIATIVE	S&A BEADS INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$2,918
GREAT STREETS INITIATIVE	THE SPICE SUITE LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	TRUE INTERNATIONAL INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	VERA WINFIELD	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
LAFAYETTE ES MODERNIZATION/ RENOVATION	SKANSKA USA BUILDING	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$2,430,237
MAIN STREETS	COMMUNITY ALLIANCE FOR UPPER (Uptown Main Street)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$150,080
NEIGHBORHOOD-BASED ACTIVITIES	MANNA INC	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$154,098
POWELL ES RENOVATION/ MODERNIZATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$315,969
Qualified Supermarket (Safeway Inc. Cpts: 3830 GEORGIA AVENUE NW)	Safeway Inc. Cpts	Tax Exemption	(None - Tax Expenditure)	\$330,382
WEST ES MODERNIZATION/ RENOVATION	PAIGE INDUSTRIAL SERVICES, INC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$532,704
WEST ES MODERNIZATION/ RENOVATION	PERKINS EASTMAN DC, PLLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$1,845,480
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$119,659,200
Association	Army Distaff	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$19,230,000
Education	Capital City Public Charter School Reissuance	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$19,200,000
Education	District of Columbia International School	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$51,365,000

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
Petworth	William C. Smith & Co and Petworth Station LP	Revenue Bond Issuance	DCHFA	\$12,525,000
Takoma Place	The NHP Foundation	Revenue Bond Issuance	DCHFA	\$18,125,000
Activity Not Impacting Budget or Revenue				\$120,445,000
4 - Total				\$240,104,200
Ward: 5				
0100 FLORIDA AV NE	WASHINGTON GATEWAY APARTMENTS VENTURE LLC	Tax Abatement	(None - Tax Expenditure)	\$2,328,888
0340 FLORIDA AVE NE	GATEWAY MARKET (SOE) LLC	Tax Abatement	(None - Tax Expenditure)	\$309,928
0371 MORSE ST NE	GATEWAY MARKET (SOE) LLC	Tax Abatement	(None - Tax Expenditure)	\$41,137
0601 EDGEWOOD ST NE	EDGEWOOD TERRACE ONE LLC	Tax Exemption	(None - Tax Expenditure)	\$245,214
1360 FLORIDA AVE NE	CAPITAL FRINGE INC	Tax Exemption	(None - Tax Expenditure)	\$80,333
150 HARRY THOMAS WAY NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	(None - Tax Expenditure)	\$53,508
150 Q ST NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	(None - Tax Expenditure)	\$338,653
151 Q ST NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	(None - Tax Expenditure)	\$689,672
1600 1ST ST NW	NORTHWEST COOPERATIVE HOMES	Tax Exemption	(None - Tax Expenditure)	\$115,627
1736 Rhode Island Avenue NE	1736 Rhode Island Avenue NE	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	\$7,948,359
200 Q ST NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	(None - Tax Expenditure)	\$487,017
2008 - 2014 MARYLAND AV NE	CARVER TERRACE LP	Tax Exemption	(None - Tax Expenditure)	\$230,660
201 Q ST NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	(None - Tax Expenditure)	\$44,854
2321 4TH ST NE	2321 4TH STREET LLC	Tax Exemption	(None - Tax Expenditure)	\$402,717
2401 WASHINGTON PL NE	ISRAEL SENIOR RESIDENCES LLC	Tax Exemption	(None - Tax Expenditure)	\$79,504

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
5233 NORTH CAPITOL ST NE	NORTH CAPITOL AT PLYMOUTH INC	Tax Exemption	(None - Tax Expenditure)	\$111,065
BROWNE MS MODERNIZATION/RENOVATION	BENNETT GROUP INC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$1,347,611
COMMERCIAL CLEAN TEAMS	12th Street NE	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$112,618
COMMERCIAL CLEAN TEAMS	Bladensburg Road Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$138,000
COMMERCIAL CLEAN TEAMS	Fort Lincoln Drive, NE (Residential)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$150,000
COMMERCIAL CLEAN TEAMS	New York Avenue, NE Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$125,000
COMMERCIAL CLEAN TEAMS	North Capitol Street Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$124,000
COMMERCIAL CLEAN TEAMS	Rhode Island Avenue NE Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$126,000
COMMERCIAL CLEAN TEAMS	South Dakota Avenue, NE	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$100,000
COMMERCIAL CLEAN TEAMS	Trinidad, NE Clean Team (Residential)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$100,000
COMMUNITY SERVICES - COMM REVITALIZATION	FRIENDS OF RHODE ISLAND AVE NE	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$163,718
COMMUNITY SERVICES - COMM REVITALIZATION	SB WORKS	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$378,495
ECONOMIC DEVELOPMENT FINANCING	MCMILLAN SITE REDEVELOPMENT	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$3,515,287
GREAT STREETS INITIATIVE	7DRUMLESSONS LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	DC CHOCOLATE BAR AND BAKERY	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
GREAT STREETS INITIATIVE	DISTRICT FLOOR DEPOT INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	HOMME LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$49,800
GREAT STREETS INITIATIVE	JOEDAT INTERNATIONAL INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$49,868
GREAT STREETS INITIATIVE	MONUMENTAL COMMUNICATION	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$250,000
GREAT STREETS INITIATIVE	PETIT SCHOLARS	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	VERNON MARTINS SALON LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	WARNER CAPITAL LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
LAMOND RIGGS LIBRARY	CONSIGLI CONSTRUCTION CO., INC	Expenditures on Contracts	DC PUBLIC LIBRARY	\$474,948
MAIN STREETS	FRIENDS OF RHODE ISLAND AVE NE (Rhode Island Ave Main Street)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$150,080
MAIN STREETS	NORTH CAPITOL MAIN STREET	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$112,560
Qualified Supermarket (Aldi: 901 17th Street NE)	Aldi Inc. Maryland	Tax Exemption	(None - Tax Expenditure)	\$155,036
Qualified Supermarket (Costco: 2441 Market Street, NE)	Costco Wholesale Corporation	Tax Exemption	(None - Tax Expenditure)	\$386,341
Rhode Island Plaza	Bondholders	PILOT Debt Service	Misc Funds	\$1,092,835
SMALL BUSINESS TECHNICAL ASSISTANCE	SB WORKS	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$190,843
SMALL BUSINESS TECHNICAL ASSISTANCE	WASHINGTON AREA COMMUNITY	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$373,808
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$23,473,987

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
1736 Rhode Island	Lock 7 Development	Revenue Bond Issuance	DCHFA	\$12,200,000
Education	Catholic University	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$58,820,000
Education	Yu Ying Public Charter School	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$11,886,000
The Hyacinth's Place	The Hyacinth's Place	Future Tax Abatements/ Exemptions	(None - Tax Expenditure)	\$26,130
Activity Not Impacting Budget or Revenue				\$82,932,130
5 - Total				\$106,406,117
Ward: 6				
H ST NW	801 NEW JERSEY PHASE 1 LLC	Tax Abatement	(None - Tax Expenditure)	\$868,767
K ST NW	MOUNT VERNON DEVELOPMENT GROUP LLC	Tax Abatement	(None - Tax Expenditure)	\$12,636
0055 M ST NE	ARCHSTONE NORTH CAPITOL HILL	Tax Abatement	(None - Tax Expenditure)	\$1,086,522
0060 L ST NE	NOMA DEVELOPMENT LLC	Tax Abatement	(None - Tax Expenditure)	\$984,275
0125 CANAL ST SE	CAPITOL HOUSING PARTNERS LLC	Tax Exemption	(None - Tax Expenditure)	\$882,814
0140 M ST NE	THE FLATS 140 DC RESIDENTIAL LLC	Tax Abatement	(None - Tax Expenditure)	\$652,535
0300 D ST SW	THE MUSEUM OF THE BIBLE INC	Tax Exemption	(None - Tax Expenditure)	\$585,811
0601 L ST SE 1	SQUARE 882N AFFORDABLE LP	Tax Exemption	(None - Tax Expenditure)	\$96,613
0820 1ST ST NE	UNIZO REAL ESTATE DC THREE LLC	Tax Abatement	(None - Tax Expenditure)	\$2,702,977
0950 3RD ST NW	MOUNT VERNON DEVELOPMENT GROUP LLC	Tax Abatement	(None - Tax Expenditure)	\$105,515
1035 4TH ST NW	PLAZA WEST LLC	Tax Exemption	(None - Tax Expenditure)	\$545,161
1050 NEW JERSEY AV	GOLDEN RULE PLAZA INC	Tax Exemption	(None - Tax Expenditure)	\$490,839
1100 2ND PL SE 2	SQUARE 769N AFFORDABLE OWNER LLC	Tax Exemption	(None - Tax Expenditure)	\$88,732

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
1160 1ST ST NE	ARCHSTONE NORTH CAPITOL HILL LP	Tax Abatement	(None - Tax Expenditure)	\$1,666,945
1200 NORTH CAPITOL ST NW	TYLER HOUSE ASSOCIATES 95 L.P.	Tax Exemption	(None - Tax Expenditure)	\$785,289
130 M ST NE	THE FLATS 130 DC RESIDENTIAL LLC	Tax Abatement	(None - Tax Expenditure)	\$1,754,068
1301 - 1339 5TH ST NW	SECOND NW COOPERATIVE HME	Tax Exemption	(None - Tax Expenditure)	\$95,126
1313 - 1333 H ST NE	ATLAS PERFORMING ARTS CENTER	Tax Exemption	(None - Tax Expenditure)	\$594,159
1330 7TH ST NW	1330 SEVENTH STREET LIMITED PARTNERSHIP	Tax Exemption	(None - Tax Expenditure)	\$653,739
1550 7TH ST NW	JMP APARTMENTS LLC	Tax Abatement	(None - Tax Expenditure)	\$1,425,403
1616 MARION ST NW	ASBURY DWELLINGS INC	Tax Exemption	(None - Tax Expenditure)	\$203,103
1701 - 1713 BENNING RD NE	GALES PLACE ASSOCIATES LIMITED PARTNERSHIP	Tax Exemption	(None - Tax Expenditure)	\$98,392
1718-1722 7TH ST NW	CHANNING PHILLIPS HOMES LLC	Tax Exemption	(None - Tax Expenditure)	\$642,009
1726-1734 7TH ST NW	LINCOLN-WESTMORELAND HOUSING	Tax Exemption	(None - Tax Expenditure)	\$548,427
2 M ST NE	2 M STREET REDEVELOPMENT LLC	Tax Abatement	(None - Tax Expenditure)	\$769,349
25 MASSACHUSETTS AVE NW	T-C REPUBLIC SQUARE OWNER LLC	Tax Abatement	(None - Tax Expenditure)	\$5,225,116
250 K ST NE	UNION PLACE PHASE I LLC	Tax Abatement	(None - Tax Expenditure)	\$1,327,627
300 - 380 H ST NE	STEUART H STREET LLC	Tax Abatement	(None - Tax Expenditure)	\$760,610
555 E Street SW	555 E Street SW	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	\$10,947,095
77 H ST NW	801 NEW JERSEY PHASE 1 LLC	Tax Abatement	(None - Tax Expenditure)	\$199,649
American Psychological Association	APA 750 LLC	Tax Exemption	(None - Tax Expenditure)	\$761,794
BANNEKER HS MODERNIZATION/ RENOVATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$5,167,035

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
Ballpark Revenue Bonds	Bondholders	Revenue Bond Debt Service	Misc Funds	\$70,475,690
COMMERCIAL CLEAN TEAMS	Barracks Row Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$114,000
COMMERCIAL CLEAN TEAMS	Benning Road (Ward 6) Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$103,000
COMMERCIAL CLEAN TEAMS	Upper Bladensburg Road, NE	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$100,000
COMMUNITY SERVICES - COMM REVITALIZATION	BARRACKS ROW MAINSTREET	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$418,784
CORPORATE ASSISTANCE	YELP INC.	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$580,365
City Market at O Street	Bondholders	TIF Debt Service	Misc Funds	\$2,301,031
DC UNITED SOCCER STADIUM	W M SCHLOSSER CO INC	Expenditures on Contracts	DEPARTMENT OF GENERAL SERVICES	\$636,770
ELIOT-HINE JHS RENOVATION/ MODERNIZATION	COAKLEY AND WILLIAMS CONST.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$235,312
ELIOT-HINE JHS RENOVATION/ MODERNIZATION	PERKINS EASTMAN DC, PLLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$2,074,108
ELIOT-HINE JHS RENOVATION/ MODERNIZATION	SOIL AND LAND USE TECHNOLOGY	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$153,565
ELIOT-HINE JHS RENOVATION/ MODERNIZATION	TURNER CONSTRUCTION COMPANY	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$12,267,527
GREAT STREETS INITIATIVE	10TH STREET MARKET INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	ARCHITRAVE P.C., ARCHITECTS	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$300,000
JEFFERSON MS MODERNIZATION / RENOVATION	ECS CAPITOL SERVICES PLL	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$76,712
JEFFERSON MS MODERNIZATION / RENOVATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$39,813,157

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
LOGAN ES MODERNIZATION/ RENOVATION	KEYSTONE PLUS CONSTRUCTION COR	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$130,436
LOGAN ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$238,759
LOGAN ES MODERNIZATION/ RENOVATION	R. MCGHEE & ASSOCIATES	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$1,635,171
MAIN STREETS	H STREET MAIN STREET INC.	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$150,080
MAIN STREETS	MERCHANT ROW ASSOCIATION, CORP (Eastern Market Main Street)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$307,580
MAURY ES MODERNIZATION/ RENOVATION	LIBERTY ENGINEERING, LLP	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$92,761
MAURY ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$41,443,659
Mandarin Oriental Hotel	Bondholders	TIF Debt Service	Misc Funds	\$4,504,125
Newseum PILOT	The Freedom Forum Inc.	Tax Exemption	(None - Tax Expenditure)	\$5,601,306
Qualified Supermarket (Giant: 1400 7th St NW)	Citymarket At O East And West LLC Roadside Development	Tax Exemption	(None - Tax Expenditure)	\$384,428
Qualified Supermarket (Giant: 300 H St NE)	Steuart H Street LLC Steuart Investment Company	Tax Exemption	(None - Tax Expenditure)	\$249,374
Qualified Supermarket (Harris Teeter: 1201 1st Street NE)	The Flats DC Grocery LLC	Tax Exemption	(None - Tax Expenditure)	\$480,243
Qualified Supermarket (Harris Teeter: 401 M St. SE)	FC 1212 LLC	Tax Exemption	(None - Tax Expenditure)	\$536,816
SOUTHWEST LIBRARY	TURNER CONSTRUCTION COMPANY	Expenditures on Contracts	DC PUBLIC LIBRARY	\$1,356,637
Southeast Federal Center "Foundry Lofts"	Bondholders	PILOT Debt Service	Misc Funds	\$397,849
Southeast Federal Center "The Yards"	Bondholders	PILOT Debt Service	Misc Funds	\$2,612,957
Southwest Waterfront Project (The Wharf)	Bondholders	TIF Debt Service	Misc Funds	\$6,655,420

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/Description	Recipient	Incentive Type	Agency	Value of Incentive
US DOT/Waterfront Park Projects	Bondholders	PILOT Debt Service	Misc Funds	\$10,553,960
WATKINS ES MODERNIZATION/RENOVATIONS	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$926,271
WORKFORCE INVESTMENT	WHARF DISTRICT MASTER DEVELOPE	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$1,000,000
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$251,685,985
1550 First Street	DBT Development Group, LLC	Revenue Bond Issuance	DCHFA	\$21,600,000
555 E Street Senior Project	Potomac Investment Properties, Inc. Adams Investmen Group, LLC DC Strategy Group, LLC Paramount Development, LLC	Revenue Bond Issuance	DCHFA	\$12,000,000
Education	Capitol Hill Day School	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$3,250,000
Education	University of Georgia Foundation	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$12,500,000
Randall School Museum and Housing Development	Randall School Museum and Housing Development	Future Tax Abatements/Exemptions	(None - Tax Expenditure)	\$34,000,000
Activity Not Impacting Budget or Revenue				\$83,350,000
6 - Total				\$335,035,985
Ward: 7				
0120 45TH ST NE R-2	BENNING RESIDENTIAL LLC	Tax Exemption	(None - Tax Expenditure)	\$146,458
0600 KENILWORTH AVE NE	CI GD PARKSIDE 7 LLC	Tax Abatement	(None - Tax Expenditure)	\$188,754
101 41st NE	Urban Matters and CRG Holdings	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	\$322,264
2323 PENNSYLVANIA AVE SE	2300 PENNSYLVANIA AVENUE LLC	Tax Abatement	(None - Tax Expenditure)	\$122,483
3500 East Capitol Street NE (Phase II)	MidAtlantic Realty Partners LLC	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	\$16,135,936

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
3501 - 3547 EAST CAPITOL ST SE	MILESTONE EAST CAPITOL 3 LLC	Tax Exemption	(None - Tax Expenditure)	\$79,925
3712 - 3722 HAYES ST NE	JAY STREET ASSOCIATES	Tax Exemption	(None - Tax Expenditure)	\$314,739
3720 - 3820 HAYES ST NE	MAYFAIR MANSIONS LIMITED PARTNERSHIP	Tax Exemption	(None - Tax Expenditure)	\$264,752
4200 - 4268 EAST CAPITOL ST NE	STANDARD FCP VENTURE LP	Tax Exemption	(None - Tax Expenditure)	\$335,871
4341 E ST SE	BENNING HEIGHTS INVESTOR LLC	Tax Exemption	(None - Tax Expenditure)	\$141,702
4800 NANNIE HELEN BURROUGHS AV NE	4800 NHB LP	Tax Exemption	(None - Tax Expenditure)	\$440,496
5201 Hayes ST NE	Deanwood Hills LLC	Tax Exemption	(None - Tax Expenditure)	\$128,104
800 Kenilworth Ave NE	Kenilworth Ave Apartments LLC	Tax Exemption	(None - Tax Expenditure)	\$158,278
AITON ES RENOVATION/ MODERNIZATION	CHIARAMONTE CONSTRUCTION COMP	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$493,479
Berlin Portfolio	Berlin Portfolio	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	\$2,125,000
CAPITOL VIEW LIBRARY	BROUGHTON CONSTRUCTION CO LLC	Expenditures on Contracts	DC PUBLIC LIBRARY	\$1,017,335
CAPITOL VIEW LIBRARY	THE GEORGETOWN DESIGN GROUP, IN	Expenditures on Contracts	DC PUBLIC LIBRARY	\$309,359
COMMERCIAL CLEAN TEAMS	Alabama Avenue SE Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$103,000
COMMERCIAL CLEAN TEAMS	Benning Road (Ward 7) Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$113,000
COMMERCIAL CLEAN TEAMS	Deanwood Heights Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$140,000
COMMERCIAL CLEAN TEAMS	Minnesota Avenue Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$107,982
CW HARRIS ES RENOVATION/ MODERNIZATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$22,257,995

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
Carver 2000 Low-Income and senior housing Project	Carver Senior Apartments Limited Partnership	Tax Exemption	(None - Tax Expenditure)	\$120,299
ECONOMIC DEVELOPMENT FINANCING	HILL EAST	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$4,185,635
ECONOMIC DEVELOPMENT FINANCING	SKYLAND SHOPPING CENTER	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$3,717,303
GREAT STREETS INITIATIVE	3451 BENNING LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$750,000
GREAT STREETS INITIATIVE	MARKET SEVEN LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$249,000
GREAT STREETS INITIATIVE	ROCKSON COMM. DEV. CORP.	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$249,000
GREAT STREETS INITIATIVE	THE NHP FOUNDATION	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$750,000
GREAT STREETS INITIATIVE	WILLIE T CRAFT SR	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$125,000
HOUSTON ES RENOVATION/MODERNIZATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$24,146,441
KIMBALL ES MODERNIZATION/RENOVATION	FMC & ASSOCIATES, LLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$118,903
KIMBALL ES MODERNIZATION/RENOVATION	HILL INTERNATIONAL INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$83,196
KIMBALL ES MODERNIZATION/RENOVATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$35,706,708
MAIN STREETS	DEANWOOD HEIGHTS MAIN STREETS	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$182,580
NEIGHBORHOOD-BASED ACTIVITIES	MARSHALL HEIGHTS COMMUNITY	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$165,149
NEW COMMUNITIES INITIATIVE	DEANWOOD HILLS LLC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$3,325,000

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/Description	Recipient	Incentive Type	Agency	Value of Incentive
NEW COMMUNITIES INITIATIVE	NHP HOFFMAN	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$1,500,000
NEW COMMUNITIES INITIATIVE	PROVIDENCE PL/ANSWER TITLE & ESCROW LLC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$4,306,871
NEW COMMUNITIES INITIATIVE	PROVIDENCE PLACE/ANSWER TITLE & ESCROW LLC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$397,926
NEW COMMUNITIES INITIATIVE	STRAND/ ANSWER TITLE AND ESCROW L	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$196,685
Skyland	Bondholders	TIF Debt Service	Misc Funds	\$693,177
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$126,415,784
3500 East Cap/The Solstice Phase II	MidAtlantic Realty Partners and Taylor Adams Associates	Revenue Bond Issuance	DCHFA	\$18,600,000
Education	Friendship Public Charter School	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$17,200,000
Milestone	E&G Group	Revenue Bond Issuance	DCHFA	\$5,500,000
Providence Place	Atlantic Pacific Communities and Urban Matters Development Partners and Progressive National Baptist Convention Community and Development Corporation	Revenue Bond Issuance	DCHFA	\$19,700,000
The Strand	The NHP Foundation and The Warrenton Group and WA Metropolitan CDC	Revenue Bond Issuance	DCHFA	\$19,500,000
Activity Not Impacting Budget or Revenue				\$80,500,000
7 - Total				\$206,915,784
Ward: 8				
1201 Oak Drive SE	St. Elizabeths East Housing	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	\$28,792,923
1915 Ridgecrest Ct SE	NHP Foundation	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	\$1,341,241

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
2200-2210 Hunter Place SE	2200-2210 Hunter Place, SE	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	\$1,744,021
2321 GOOD HOPE CT SE	WOODMONT CROSSING INVESTOR LLC	Tax Exemption	(None - Tax Expenditure)	\$149,428
2395 Pomeroy Road SE	Stanton Square Apartments	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	\$17,688,687
2409 Ainger SE	Ainger Place Apartments	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	\$10,691,242
2513 Alabama Ave SE	Alabama Affordable Housing L P	Tax Exemption	(None - Tax Expenditure)	\$89,714
2719 Douglass Place SE	WC Smith	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	\$700,000
2835 - 2841 ROBINSON PL SE	PARKWAY OVERLOOK LP	Tax Exemption	(None - Tax Expenditure)	\$173,599
4201 - 4237 7TH ST SE	BELMONT CROSSING PARTNERS LLC	Tax Exemption	(None - Tax Expenditure)	\$136,288
4232 - 4238 4TH ST SE	4236 4TH STREET SE LLC	Tax Exemption	(None - Tax Expenditure)	\$84,522
4301 3rd ST SE	Atlantic Terrace LTD	Tax Exemption	(None - Tax Expenditure)	\$95,072
4419 3rd St SE	Worthington Woods	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	\$1,220,000
800 SOUTHERN AVE SE	800 SOUTHERN AVENUE LLC	Tax Exemption	(None - Tax Expenditure)	\$227,834
BALLOU HS - MODERNIZATION/ RENOVATION	HESS CONSTRUCTION CO. INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$313,789
COMMERCIAL CLEAN TEAMS	Anacostia Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$154,500

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
COMMERCIAL CLEAN TEAMS	Bellevue	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$113,500
COMMERCIAL CLEAN TEAMS	Congress Heights Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$124,500
COMMUNITY SERVICES - COMM REVITALIZATION	ANACOSTIA ECONOMIC DEVELO	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$521,803
COMMUNITY SERVICES - COMM REVITALIZATION	ARCH DEVELOPMENT CORPORATION	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$81,899
Douglass Knoll	Douglas Knoll Cooperative Limited Partnership	Tax Exemption	(None - Tax Expenditure)	\$92,342
ECONOMIC DEVELOPMENT FINANCING	SAINT ELIZABETHS	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$23,144,360
GARFIELD ES RENOVATION/ MODERNIZATION	WKM SOLUTIONS LLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$1,093,696
GREAT STREETS INITIATIVE	BANNEKER VENTURES, LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$750,000
GREAT STREETS INITIATIVE	BGS INTERNATIONAL LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	CHECK IT ENTERPRISES LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	DIVINE STYLES LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$47,350
GREAT STREETS INITIATIVE	MEDINA INC DBA SURPRISE M	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	MIKU LLC DBA J&D MARKET	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	SALON ON THE AVENUE LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREAT STREETS INITIATIVE	SANDA BEADS INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$5,835

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
GREAT STREETS INITIATIVE	ZEMEN MARKET LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$50,000
GREEN ES MODERNIZATION/RENOVATION	KEYSTONE PLUS CONSTRUCTION COR	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$1,143,360
Homes within Reach, Historic Anacostia	Homes within Reach, Historic Anacostia	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	\$577,419
MAIN STREETS	CONGRESS HEIGHTS TRAINING (Desination Congress Heights)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$150,080
NEIGHBORHOOD-BASED ACTIVITIES	LYDIA'S HOUSE	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$503,670
ORR ES MODERNIZATION/RENOVATION	SKANSKA USA BUILDING	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$11,646,340
Randle Hill Apts.	Community Housing Inc.	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	\$13,000,000
SMALL BUSINESS TECHNICAL ASSISTANCE	ANACOSTIA ECONOMIC DEVELO	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$249,020
SMALL BUSINESS TECHNICAL ASSISTANCE	ARCH DEVELOPMENT CORPORATION	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$444,451
SMALL BUSINESS TECHNICAL ASSISTANCE	CONGRESS HEIGHTS TRAINING	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$286,024
ST ELIZABETHS	CH2M HILL, INC.	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$163,314
ST ELIZABETHS	FURBISH COMPANY LLC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$120,841
ST ELIZABETHS	NEWMARK KNIGHT FRANK VALUATION	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$88,100
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$118,250,764

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
Ainger Place	Ainger Place Development Corporation Michaels Development Company	Revenue Bond Issuance	DCHFA	\$13,750,000
Education	Rocketship Public Charter School	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$28,075,000
Randle Hill	Community Preservation and Development Corp. and Randle Hill LLC	Revenue Bond Issuance	DCHFA	\$24,420,000
Southern Ave.	Dantes Partners and Gilbane Development Company and The Carding Group and H Street CDC	Revenue Bond Issuance	DCHFA	\$47,000,000
St. Elizabeth	Flaherty & Collins Development	Revenue Bond Issuance	DCHFA	\$52,400,000
Stanton Square	Sunrise Development Corporation and Washington Business Group	Revenue Bond Issuance	DCHFA	\$23,098,000
Activity Not Impacting Budget or Revenue				\$188,743,000
8 - Total				\$306,993,764
Ward: Multiple				
BUSINESS DEVELOPMENT	BRILLIANT COLLABORATIONS LLC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$123,000
BUSINESS DEVELOPMENT	CLEARLY INNOVATIVE INC.	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$199,967
BUSINESS DEVELOPMENT	NING SHAO	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$204,708
BUSINESS DEVELOPMENT	THINK LOCAL FIRST DC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$85,000
COMMERCIAL CLEAN TEAMS	Dupont Circle Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$127,000
COMMERCIAL CLEAN TEAMS	H Street NE Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$132,000
COMMERCIAL CLEAN TEAMS	Mount Vernon Triangle Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$132,000
COMMERCIAL CLEAN TEAMS	Pennsylvania Avenue, SE Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$113,000

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
COMMERCIAL CLEAN TEAMS	Shaw Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$117,000
COMMUNITY OUTREACH	DC CHAMBER OF COMMERCE	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$421,658
CONTRACTING AND PROCUREMENT	BUSINESS STRATEGY CONSULTANTS	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$194,527
CORPORATE ASSISTANCE	ECHELON ECONOMIC DEVELOPM	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$171,160
DEVELOPMENT AND DISPOSITION	CHW SOLUTIONS, INC.	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$463,842
ECONOMIC DEVELOPMENT FINANCING	NCI/DC HOUSING AUTHORITY	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$4,826,227
ES/MS MODERNIZATION CAPITAL LABOR - PROG	AECOM TECHNICAL SERVICES, INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$294,111
ES/MS MODERNIZATION CAPITAL LABOR - PROG	BRAILSFORD & DUNLAVEY, INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$1,072,935
ES/MS MODERNIZATION CAPITAL LABOR - PROG	CINNOVAS DEVELOPMENT GROUP LLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$711,827
ES/MS MODERNIZATION CAPITAL LABOR - PROG	JACOBS PROJECT MANAGEMENT CO.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$810,628
ES/MS MODERNIZATION CAPITAL LABOR - PROG	MARK G. ANDERSON CONSULTANTS	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$1,319,780
ES/MS MODERNIZATION CAPITAL LABOR - PROG	MCKISSACK & MCKISSACK OF WASH	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	\$525,343
GENERAL IMPROVEMENT-LIBRARIES	BROUGHTON CONSTRUCTION CO LLC	Expenditures on Contracts	DC PUBLIC LIBRARY	\$257,112

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
GENERAL IMPROVEMENT-LIBRARIES	DLR GROUP OF DC, P.C	Expenditures on Contracts	DC PUBLIC LIBRARY	\$113,213
GENERAL IMPROVEMENT-LIBRARIES	GILBANE BUILDING CO.	Expenditures on Contracts	DC PUBLIC LIBRARY	\$239,910
GENERAL IMPROVEMENT-LIBRARIES	RSC ELECTRICAL AND MECHANIC	Expenditures on Contracts	DC PUBLIC LIBRARY	\$401,182
GENERAL IMPROVEMENT-LIBRARIES	SMOOT GILBANE III MLK JT VENTR	Expenditures on Contracts	DC PUBLIC LIBRARY	\$433,819
GENERAL IMPROVEMENT-LIBRARIES	THE GEORGETOWN DESIGN GROUP, IN	Expenditures on Contracts	DC PUBLIC LIBRARY	\$99,945
GENERAL IMPROVEMENT-LIBRARIES	THOMPSON CONSTRUCTION PLUS LLC	Expenditures on Contracts	DC PUBLIC LIBRARY	\$83,383
INDUSTRIAL REVENUE BOND	BELLO BELLO AND ASSOCIATES	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$137,500
INDUSTRIAL REVENUE BOND	CREST MANAGEMENT SOLUTION	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$187,500
INDUSTRIAL REVENUE BOND	IMAGINE PHOTOGRAPHY, INC.	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$98,300
MAIN STREETS	COLUMBIA HEIGHTS DAY INITIATIVE (Lower Georgia Avenue Main Street and Columbia Heights/Mount Pleasant Main Street)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$314,760
MAIN STREETS	SHAW MAIN STREET	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	\$150,080
NEIGHBORHOOD-BASED ACTIVITIES	UNIVERSITY LEGAL SERVICES	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	\$1,489,208
NEW COMMUNITIES INITIATIVE	ATHLETES UNITED FOR SOCIAL JUS	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$80,000
NEW COMMUNITIES INITIATIVE	CASE WESTERN RESERVE UNIV.	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$500,000
NEW COMMUNITIES INITIATIVE	CONGRESS HEIGHTS TRAINING	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$270,000

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
NEW COMMUNITIES INITIATIVE	CSG ADVISORS INC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$282,276
NEW COMMUNITIES INITIATIVE	DANCE INSTITUTE OF WASHINGTON	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$40,000
NEW COMMUNITIES INITIATIVE	DC SCORES	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$80,000
NEW COMMUNITIES INITIATIVE	EAST RIVER FAMILY STRENGTHENING	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$40,000
NEW COMMUNITIES INITIATIVE	EXACT CHANGE STRATEGIES L	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$40,000
NEW COMMUNITIES INITIATIVE	FAR SOUTHEAST FAMILY	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$515,000
NEW COMMUNITIES INITIATIVE	HOMES FOR HOPE	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$712,400
NEW COMMUNITIES INITIATIVE	HOUSING IN TRANSITION, INC.	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$890,000
NEW COMMUNITIES INITIATIVE	SOCIAL SOLUTIONS GLOBAL	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$48,000
NEW COMMUNITIES INITIATIVE	STOVER AND ASSOCIATES LLC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$38,980
NEW COMMUNITIES INITIATIVE	THE COMMUNITY BUILDERS INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$125,000
NEW COMMUNITIES INITIATIVE	THE HIGHER ACHIEVEMENT PROGRAM	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$40,000
NEW COMMUNITIES INITIATIVE	THE LITERACY LAB	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$40,000
NEW COMMUNITIES INITIATIVE	WASHINGTON TENNIS & EDUCATION	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$40,000
NEW COMMUNITIES INITIATIVE	WHITMAN WALKER CLINIC, INC.	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$40,000

Appendix III

Detailed Economic Development Incentives by Ward

Subtype/ Description	Recipient	Incentive Type	Agency	Value of Incentive
Transitional Employment	Capital Area Asset Building	Grants	DEPARTMENT OF EMPLOYMENT SERVICES	\$81,117
Transitional Employment	Echelon Community SVCS INC	Grants	DEPARTMENT OF EMPLOYMENT SERVICES	\$343,050
WASHINGTON DC ECONOMIC PARTNERSHIP	WASHINGTON DC ECONOMIC PARTNER	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	\$3,000,000
Combined TIF Debt	Bondholders	TIF Debt Service	Misc Funds	\$1,238,147
East River Residential Projects	EAST RIVER PRESERVATION PARTNERS LLC	Tax Exemption	(None - Tax Expenditure)	\$100,091
Housing Production Trust Fund	Bondholders	Revenue Bond Debt Service	Misc Funds	\$7,828,539
Income Tax Credits: QHTCs	159 Recipients	District Tax Credits	(None - Tax Expenditure)	\$25,730,903
Parkside Terrace Development Project	Parkside Terrace Development LLC	Tax Exemption	(None - Tax Expenditure)	\$306,224
Qualified Supermarkets (Personal Property and materials used in development)	(Aggregate)	Tax Exemption	(None - Tax Expenditure)	\$1,458,000
Activity Included in Fiscal Year Budget or Impacting Fiscal Year Revenue				\$36,661,904
Multiple - Total				\$36,661,904

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
CLEVELAND PARK LIBRARY	GILBANE BUILDING CO.	Expenditures on Contracts	DC PUBLIC LIBRARY	3	\$359,212
GEORGIA AVE NW	3232 GEORGIA RESIDENTIAL LLC	Tax Exemption	(None - Tax Expenditure)	1	\$122,522
GEORGIA AVE NW	3910 GEORGIA AVE ASSOCIATES LP 1-A	Tax Abatement	(None - Tax Expenditure)	4	\$9,442
GEORGIA AVE NW	ABRAMS HALL SENIOR LP	Tax Exemption	(None - Tax Expenditure)	4	\$918,902
H ST NW	801 NEW JERSEY PHASE 1 LLC	Tax Abatement	(None - Tax Expenditure)	6	\$868,767
K ST NW	MOUNT VERNON DEVELOPMENT GROUP LLC	Tax Abatement	(None - Tax Expenditure)	6	\$12,636
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	ALTERNATIVES RENEWABLE SO	Expenditures on Contracts	DC PUBLIC LIBRARY	2	\$468,922
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	LYNCH DEVELOPMENT ADVISORS LLC	Expenditures on Contracts	DC PUBLIC LIBRARY	2	\$842,292
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	MARTINEZ & JOHNSON ARCHITECTUR	Expenditures on Contracts	DC PUBLIC LIBRARY	2	\$346,088
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	OTJ ARCHITECTS INC	Expenditures on Contracts	DC PUBLIC LIBRARY	2	\$1,571,278
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	SMOOT GILBANE III MLK JT VENTR	Expenditures on Contracts	DC PUBLIC LIBRARY	2	\$40,729,028
MARTIN LUTHER KING JR. MEMORIAL CENTRAL	SMOOT/GILBANE, A JOINT VENTURE	Expenditures on Contracts	DC PUBLIC LIBRARY	2	\$24,788,225
0055 M ST NE	ARCHSTONE NORTH CAPITOL HILL	Tax Abatement	(None - Tax Expenditure)	6	\$1,086,522
0060 L ST NE	NOMA DEVELOPMENT LLC	Tax Abatement	(None - Tax Expenditure)	6	\$984,275
0100 FLORIDA AV NE	WASHINGTON GATEWAY APARTMENTS VENTURE LLC	Tax Abatement	(None - Tax Expenditure)	5	\$2,328,888
0120 45TH ST NE R-2	BENNING RESIDENTIAL LLC	Tax Exemption	(None - Tax Expenditure)	7	\$146,458

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
0125 CANAL ST SE	CAPITOL HOUSING PARTNERS LLC	Tax Exemption	(None - Tax Expenditure)	6	\$882,814
0140 M ST NE	THE FLATS 140 DC RESIDENTIAL LLC	Tax Abatement	(None - Tax Expenditure)	6	\$652,535
0300 D ST SW	THE MUSEUM OF THE BIBLE INC	Tax Exemption	(None - Tax Expenditure)	6	\$585,811
0340 FLORIDA AVE NE	GATEWAY MARKET (SOE) LLC	Tax Abatement	(None - Tax Expenditure)	5	\$309,928
0371 MORSE ST NE	GATEWAY MARKET (SOE) LLC	Tax Abatement	(None - Tax Expenditure)	5	\$41,137
0514 10TH ST NW	FORD'S THEATRE SOCIETY	Tax Exemption	(None - Tax Expenditure)	2	\$77,767
0600 KENILWORTH AVE NE	CI GD PARKSIDE 7 LLC	Tax Abatement	(None - Tax Expenditure)	7	\$188,754
0601 L ST SE 1	SQUARE 882N AFFORDABLE LP	Tax Exemption	(None - Tax Expenditure)	6	\$96,613
0601 EDGEWOOD ST NE	EDGEWOOD TERRACE ONE LLC	Tax Exemption	(None - Tax Expenditure)	5	\$245,214
0801 13TH ST NW	NATIONAL MUSEUM WOMEN IN ARTS	Tax Exemption	(None - Tax Expenditure)	2	\$387,599
0820 1ST ST NE	UNIZO REAL ESTATE DC THREE LLC	Tax Abatement	(None - Tax Expenditure)	6	\$2,702,977
0950 3RD ST NW	MOUNT VERNON DEVELOPMENT GROUP LLC	Tax Abatement	(None - Tax Expenditure)	6	\$105,515
101 41st NE	Urban Matters and CRG Holdings	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	7	\$322,264
1035 4TH ST NW	PLAZA WEST LLC	Tax Exemption	(None - Tax Expenditure)	6	\$545,161
1050 NEW JERSEY AV	GOLDEN RULE PLAZA INC	Tax Exemption	(None - Tax Expenditure)	6	\$490,839
1100 2ND PL SE 2	SQUARE 769N AFFORDABLE OWNER LLC	Tax Exemption	(None - Tax Expenditure)	6	\$88,732
1101 Euclid Street NW	1101 Euclid Street NW	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	1	\$640,000

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
1111 MASSACHUSETTS AVE NW	MASS PLACE APARTMENTS LLC	Tax Exemption	(None - Tax Expenditure)	2	\$383,379
1160 1ST ST NE	ARCHSTONE NORTH CAPITOL HILL LP	Tax Abatement	(None - Tax Expenditure)	6	\$1,666,945
1200 NORTH CAPITOL ST NW	TYLER HOUSE ASSOCIATES 95 L.P.	Tax Exemption	(None - Tax Expenditure)	6	\$785,289
1201 Oak Drive SE	St. Elizabeths East Housing	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	8	\$28,792,923
130 M ST NE	THE FLATS 130 DC RESIDENTIAL LLC	Tax Abatement	(None - Tax Expenditure)	6	\$1,754,068
1301 - 1339 5TH ST NW	SECOND NW COOPERATIVE HME	Tax Exemption	(None - Tax Expenditure)	6	\$95,126
1313 - 1333 H ST NE	ATLAS PERFORMING ARTS CENTER	Tax Exemption	(None - Tax Expenditure)	6	\$594,159
1325 UPSHUR ST NW	SENIOR CITIZENS HOUSING DEVELOPMENT CORPORATION	Tax Exemption	(None - Tax Expenditure)	4	\$127,406
1325 W ST NW R-4	SHF 1 14W LLC	Tax Abatement	(None - Tax Expenditure)	1	\$482,503
1330 7TH ST NW	1330 SEVENTH STREET LIMITED PARTNERSHIP	Tax Exemption	(None - Tax Expenditure)	6	\$653,739
1331 L ST NW	MANGER 8-10-34 TRUST PARTNERS LLC	Tax Abatement	(None - Tax Expenditure)	2	\$1,110,881
1350 - 1358 FAIRMONT ST NW	FPE LP	Tax Exemption	(None - Tax Expenditure)	1	\$149,517
1360 FLORIDA AVE NE	CAPITAL FRINGE INC	Tax Exemption	(None - Tax Expenditure)	5	\$80,333
1400 IRVING ST NW	COLUMBIA HEIGHTS VENTURES PARCEL 26 LLC	Tax Exemption	(None - Tax Expenditure)	1	\$342,535
1440-1450 V ST NW	PORTNER FLATS LLC	Tax Exemption	(None - Tax Expenditure)	1	\$125,179
1444 IRVING ST NW	HIGHLAND PARK WEST INVESTORS LLC	Tax Exemption	(None - Tax Expenditure)	1	\$219,223
1460 Euclid Street NW	Jubilee Euclid	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	1	\$425,000

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
1460 Euclid Street NW	Jubilee Euclid - Predevelopment	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	1	\$100,000
1474 COLUMBIA RD NW Unit: 109	JUBILEE MAYCROFT APARTMENTS LP	Tax Exemption	(None - Tax Expenditure)	1	\$202,966
150 HARRY THOMAS WAY NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	(None - Tax Expenditure)	5	\$53,508
150 Q ST NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	(None - Tax Expenditure)	5	\$338,653
1501 - 1509 14TH ST NW	THE STUDIO THEATRE INC	Tax Exemption	(None - Tax Expenditure)	2	\$186,357
151 Q ST NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	(None - Tax Expenditure)	5	\$689,672
1526 NEW HAMPSHIRE AVE NW	WOMANS NATL DEMOCRATIC CLUB	Tax Exemption	(None - Tax Expenditure)	2	\$127,069
1550 7TH ST NW	JMP APARTMENTS LLC	Tax Abatement	(None - Tax Expenditure)	6	\$1,425,403
1550 First Street	DBT Development Group, LLC	Revenue Bond Issuance	DCHFA	6	\$21,600,000
1600 1ST ST NW	NORTHWEST COOPERATIVE HOMES	Tax Exemption	(None - Tax Expenditure)	5	\$115,627
1600 21ST ST NW	THE PHILLIPS COLLECTION	Tax Exemption	(None - Tax Expenditure)	2	\$450,533
1616 MARION ST NW	ASBURY DWELLINGS INC	Tax Exemption	(None - Tax Expenditure)	6	\$203,103
1701 - 1713 BENNING RD NE	GALES PLACE ASSOCIATES LIMITED PARTNERSHIP	Tax Exemption	(None - Tax Expenditure)	6	\$98,392
1718-1722 7TH ST NW	CHANNING PHILLIPS HOMES LLC	Tax Exemption	(None - Tax Expenditure)	6	\$642,009
1724 Kalorama Road NW	Jubilee Kalorama	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	1	\$100,000
1726-1734 7TH ST NW	LINCOLN-WESTMORELAND HOUSING	Tax Exemption	(None - Tax Expenditure)	6	\$548,427
1736 Rhode Island	Lock 7 Development	Revenue Bond Issuance	DCHFA	5	\$12,200,000

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
1736 Rhode Island Avenue NE	1736 Rhode Island Avenue NE	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	5	\$7,948,359
1805 7TH ST NW 100	UNITED NEGRO COLLEGE FUND INC	Tax Abatement	(None - Tax Expenditure)	1	\$408,985
1915 Ridgecrest Ct SE	NHP Foundation	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	8	\$1,341,241
1923 Vermont Ave NW	Community Three Grimke LLC	Dispositions	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$12,807,697
2 M ST NE	2 M STREET REDEVELOPMENT LLC	Tax Abatement	(None - Tax Expenditure)	6	\$769,349
200 Q ST NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	(None - Tax Expenditure)	5	\$487,017
2008 - 2014 MARYLAND AV NE	CARVER TERRACE LP	Tax Exemption	(None - Tax Expenditure)	5	\$230,660
201 Q ST NE	151 Q STREET RESIDENTIAL LLC	Tax Abatement	(None - Tax Expenditure)	5	\$44,854
2200-2210 Hunter Place SE	2200-2210 Hunter Place, SE	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	8	\$1,744,021
2305 14TH ST NW	VIEW 14 INVESTMENTS LLC	Tax Exemption	(None - Tax Expenditure)	1	\$927,354
2321 4TH ST NE	2321 4TH STREET LLC	Tax Exemption	(None - Tax Expenditure)	5	\$402,717
2321 GOOD HOPE CT SE	WOODMONT CROSSING INVESTOR LLC	Tax Exemption	(None - Tax Expenditure)	8	\$149,428
2323 PENNSYLVANIA AVE SE	2300 PENNSYLVANIA AVENUE LLC	Tax Abatement	(None - Tax Expenditure)	7	\$122,483
2395 Pomeroy Road SE	Stanton Square Apartments	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	8	\$17,688,687

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
2400 N ST NW	American College of Cardiology Foundation	Tax Exemption	(None - Tax Expenditure)	2	\$1,605,093
2401 FOXHALL RD NW	DAVID LLOYD KREEGER FOUNDATION	Tax Exemption	(None - Tax Expenditure)	3	\$272,705
2401 WASHINGTON PL NE	ISRAEL SENIOR RESIDENCES LLC	Tax Exemption	(None - Tax Expenditure)	5	\$79,504
2409 Ainger SE	Ainger Place Apartments	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	8	\$10,691,242
25 MASSACHUSETTS AVE NW	T-C REPUBLIC SQUARE OWNER LLC	Tax Abatement	(None - Tax Expenditure)	6	\$5,225,116
250 K ST NE	UNION PLACE PHASE I LLC	Tax Abatement	(None - Tax Expenditure)	6	\$1,327,627
2513 Alabama Ave SE	Alabama Affordable Housing L P	Tax Exemption	(None - Tax Expenditure)	8	\$89,714
2524 17TH ST NW	GLENN ARMS PRESERVATION LP	Tax Exemption	(None - Tax Expenditure)	1	\$92,701
2700 CONNECTICUT AVE NW	2700 CONECTICUT AVENUE LLC	Tax Abatement	(None - Tax Expenditure)	3	\$137,833
2701 CALVERT ST NW	FHF I WOODLEY PARK LLC	Tax Exemption	(None - Tax Expenditure)	3	\$1,068,239
2719 Douglass Place SE	WC Smith	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	8	\$700,000
2801 14TH ST NW	SAMUEL J SIMMONS NCBA ESTATES #1	Tax Exemption	(None - Tax Expenditure)	1	\$348,156
2835 - 2841 ROBINSON PL SE	PARKWAY OVERLOOK LP	Tax Exemption	(None - Tax Expenditure)	8	\$173,599
2900 14TH ST NW	COLUMBIA HGTS VILLAGE APARTMENT LP	Tax Exemption	(None - Tax Expenditure)	1	\$1,117,692
300 - 380 H ST NE	STEUART H STREET LLC	Tax Abatement	(None - Tax Expenditure)	6	\$760,610

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
3218 Wisconsin Avenue NW	3218 Wisconsin Avenue Cooperative	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	3	\$982,300
3300 14TH ST NW	SAMUEL KELSEY REDEVELOPMENT LIMITED PARTNERSHIP	Tax Exemption	(None - Tax Expenditure)	1	\$455,051
3500 14TH ST NW	CAVALIER APARTMENTS LP	Tax Exemption	(None - Tax Expenditure)	1	\$347,015
3500 East Cap/The Solstice Phase II	MidAtlantic Realty Partners and Taylor Adams Associates	Revenue Bond Issuance	DCHFA	7	\$18,600,000
3500 East Capitol Street NE (Phase II)	MidAtlantic Realty Partners LLC	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	7	\$16,135,936
3501 - 3547 EAST CAPITOL ST SE	MILESTONE EAST CAPITOL 3 LLC	Tax Exemption	(None - Tax Expenditure)	7	\$79,925
3712 - 3722 HAYES ST NE	JAY STREET ASSOCIATES	Tax Exemption	(None - Tax Expenditure)	7	\$314,739
3720 - 3820 HAYES ST NE	MAYFAIR MANSIONS LIMITED PARTNERSHIP	Tax Exemption	(None - Tax Expenditure)	7	\$264,752
3910 - 3912 GEORGIA AVE NW	3910 GEORGIA AVE ASSOCIATES LP 1-A	Tax Abatement	(None - Tax Expenditure)	4	\$178,698
4000 MASSACHUSETTS AVE NW	EDWARD H KAPLAN	Tax Abatement	(None - Tax Expenditure)	3	\$1,754,922
410 Cedar Street NW	Joseph Development, Inc.	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	4	\$1,250,000
4100 Georgia Ave NW	4100 Georgia Ave Limited Partnership	Tax Exemption	(None - Tax Expenditure)	4	\$143,277
4155 LINNEAN AVE NW	HILLWOOD ESTATE MUSEUM AND GARDENS	Tax Exemption	(None - Tax Expenditure)	3	\$658,496
4200 - 4268 EAST CAPITOL ST NE	STANDARD FCP VENTURE LP	Tax Exemption	(None - Tax Expenditure)	7	\$335,871
4201 - 4237 7TH ST SE	BELMONT CROSSING PARTNERS LLC	Tax Exemption	(None - Tax Expenditure)	8	\$136,288
4232 - 4238 4TH ST SE	4236 4TH STREET SE LLC	Tax Exemption	(None - Tax Expenditure)	8	\$84,522

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
4301 3rd ST SE	Atlantic Terrace LTD	Tax Exemption	(None - Tax Expenditure)	8	\$95,072
4341 E ST SE	BENNING HEIGHTS INVESTOR LLC	Tax Exemption	(None - Tax Expenditure)	7	\$141,702
4419 3rd St SE	Worthington Woods	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	8	\$1,220,000
450 7TH ST NW 00003	LANSBURGH THEATER INC	Tax Exemption	(None - Tax Expenditure)	2	\$540,873
4800 NANNIE HELEN BURROUGHS AV NE	4800 NHB LP	Tax Exemption	(None - Tax Expenditure)	7	\$440,496
4921 GEORGIA AV NW	COLONY HOUSE NONPROFIT HOUSING CORPORATION	Tax Exemption	(None - Tax Expenditure)	4	\$100,260
5000-5040 New Hampshire NW	Wesley Housing	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	4	\$1,250,000
5201 Hayes ST NE	Deanwood Hills LLC	Tax Exemption	(None - Tax Expenditure)	7	\$128,104
5233 NORTH CAPITOL ST NE	NORTH CAPITOL AT PLYMOUTH INC	Tax Exemption	(None - Tax Expenditure)	5	\$111,065
5432 CONNECTICUT AVE NW	BCB APARTMENTS LLC	Tax Abatement	(None - Tax Expenditure)	3	\$121,662
555 E Street SW	555 E Street SW	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	6	\$10,947,095
555 E Street Senior Project	Potomac Investment Properties, Inc. Adams Investmen Group, LLC DC Strategy Group, LLC Paramount Development, LLC	Revenue Bond Issuance	DCHFA	6	\$12,000,000
5912 14th Street NW	5912 Missouri Cooperative Association	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	4	\$3,459,372

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
5912 14th Street NW	The 5912 Missouri Tenants Association	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	4	\$845,987
620 F ST NW THEA	HARMAN CENTER LLC	Tax Exemption	(None - Tax Expenditure)	2	\$999,324
6505 14TH ST NW	LUZON ASSOCIATES LP	Tax Abatement	(None - Tax Expenditure)	4	\$62,513
6601 14TH ST NW	LUZON ASSOCIATES LP	Tax Abatement	(None - Tax Expenditure)	4	\$64,546
6650 GEORGIA AVE NW	TAKOMA PLACE INVESTOR LLC	Tax Exemption	(None - Tax Expenditure)	4	\$109,401
7144 13TH ST NW	CHILDREN'S NATIONAL AT WALTER REED LLC	Tax Exemption	(None - Tax Expenditure)	4	\$2,071,046
77 H ST NW	801 NEW JERSEY PHASE 1 LLC	Tax Abatement	(None - Tax Expenditure)	6	\$199,649
800 6TH ST NW	WASHINGTON CHINATOWN DEVELOPMENT COMPANY	Tax Exemption	(None - Tax Expenditure)	2	\$394,101
800 Kenilworth Ave NE	Kenilworth Ave Apartments LLC	Tax Exemption	(None - Tax Expenditure)	7	\$158,278
800 SOUTHERN AVE SE	800 SOUTHERN AVENUE LLC	Tax Exemption	(None - Tax Expenditure)	8	\$227,834
850 QUINCY ST NW	THE REALTY ASSOCIATES FUND X LP	Tax Exemption	(None - Tax Expenditure)	4	\$274,777
901 E ST NW	THE PEW CHARITABLE TRUSTS	Tax Exemption	(None - Tax Expenditure)	2	\$1,165,021
901 Rhode Island Ave NW	Phyllis Wheatley Redevelopment LLC	Tax Exemption	(None - Tax Expenditure)	2	\$144,793
930 Randolph Street NW	Petworth Station Feb 2018	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	4	\$7,972,536
931 Longfellow Street NW	Brightwood Gardens	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	4	\$2,581,255
ADAMS ES MODERNIZATION/ RENOVATION	CHIARAMONTE CONSTRUCTION COMP	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	1	\$3,231,592

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
AFFORDABLE HOUSING PROJECT FINANCING	JUBILEE HOUSING INC.	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$1,350,000
AITON ES RENOVATION/ MODERNIZATION	CHIARAMONTE CONSTRUCTION COMP	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	7	\$493,479
Ainger Place	Ainger Place Development Corporation Michaels Development Company	Revenue Bond Issuance	DCHFA	8	\$13,750,000
American Psychological Association	APA 750 LLC	Tax Exemption	(None - Tax Expenditure)	6	\$761,794
Association	Army Distaff	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$19,230,000
Association	Institute for World Politics	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	2	\$8,500,000
Association	Society for Neuroscience	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	2	\$12,000,000
BALLOU HS - MODERNIZATION/ RENOVATION	HESS CONSTRUCTION CO. INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	8	\$313,789
BANCROFT ES MODERNIZATION/ RENOVATION	AYERS/SAINT/GROSS INCORPORATED	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	1	\$166,926
BANCROFT ES MODERNIZATION/ RENOVATION	COAKLEY AND WILLIAMS CONST.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	1	\$1,511,614
BANNEKER HS MODERNIZATION/ RENOVATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$5,167,035
BROWNE MS MODERNIZATION/ RENOVATION	BENNETT GROUP INC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	5	\$1,347,611
BRUCE MONROE @ PARKVIEW ES MODERNIZATION	WINMAR, INC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	1	\$2,125,999
BUSINESS DEVELOPMENT	BRILLIANT COLLABORATIONS LLC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$123,000
BUSINESS DEVELOPMENT	CLEARLY INNOVATIVE INC.	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$199,967

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
BUSINESS DEVELOPMENT	NING SHAO	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$204,708
BUSINESS DEVELOPMENT	THINK LOCAL FIRST DC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$85,000
Ballpark Revenue Bonds	Bondholders	Revenue Bond Debt Service	Misc Funds	6	\$70,475,690
Berlin Portfolio	Berlin Portfolio	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRESERVATION FUND	7	\$2,125,000
CAPITOL VIEW LIBRARY	BROUGHTON CONSTRUCTION CO LLC	Expenditures on Contracts	DC PUBLIC LIBRARY	7	\$1,017,335
CAPITOL VIEW LIBRARY	THE GEORGETOWN DESIGN GROUP,IN	Expenditures on Contracts	DC PUBLIC LIBRARY	7	\$309,359
COMMERCIAL CLEAN TEAMS	12th Street NE	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$112,618
COMMERCIAL CLEAN TEAMS	Adams Morgan Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	1	\$138,000
COMMERCIAL CLEAN TEAMS	Alabama Avenue SE Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	7	\$103,000
COMMERCIAL CLEAN TEAMS	Anacostia Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	8	\$154,500
COMMERCIAL CLEAN TEAMS	Barracks Row Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	6	\$114,000
COMMERCIAL CLEAN TEAMS	Bellevue	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	8	\$113,500
COMMERCIAL CLEAN TEAMS	Benning Road (Ward 6) Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	6	\$103,000
COMMERCIAL CLEAN TEAMS	Benning Road (Ward 7) Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	7	\$113,000
COMMERCIAL CLEAN TEAMS	Bladensburg Road Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$138,000

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
COMMERCIAL CLEAN TEAMS	Congress Heights Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	8	\$124,500
COMMERCIAL CLEAN TEAMS	Connecticut Avenue	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	3	\$107,982
COMMERCIAL CLEAN TEAMS	Deanwood Heights Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	7	\$140,000
COMMERCIAL CLEAN TEAMS	Dupont Circle Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	Multiple	\$127,000
COMMERCIAL CLEAN TEAMS	Fort Lincoln Drive, NE (Residential)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$150,000
COMMERCIAL CLEAN TEAMS	Georgia Avenue Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	4	\$107,982
COMMERCIAL CLEAN TEAMS	Glover Park Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	3	\$131,000
COMMERCIAL CLEAN TEAMS	H Street NE Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	Multiple	\$132,000
COMMERCIAL CLEAN TEAMS	Kennedy Street Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	4	\$106,618
COMMERCIAL CLEAN TEAMS	Lower Georgia Avenue Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	1	\$225,242
COMMERCIAL CLEAN TEAMS	Mid-City Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	2	\$274,380
COMMERCIAL CLEAN TEAMS	Minnesota Avenue Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	7	\$107,982
COMMERCIAL CLEAN TEAMS	Mount Vernon Triangle Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	Multiple	\$132,000
COMMERCIAL CLEAN TEAMS	New York Avenue, NE Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$125,000
COMMERCIAL CLEAN TEAMS	North Capitol Street Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$124,000

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
COMMERCIAL CLEAN TEAMS	Pennsylvania Avenue, SE Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	Multiple	\$113,000
COMMERCIAL CLEAN TEAMS	Rhode Island Avenue NE Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$126,000
COMMERCIAL CLEAN TEAMS	Shaw Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	Multiple	\$117,000
COMMERCIAL CLEAN TEAMS	South Dakota Avenue, NE	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$100,000
COMMERCIAL CLEAN TEAMS	Trinidad, NE Clean Team (Residential)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$100,000
COMMERCIAL CLEAN TEAMS	Upper 14th Street NW Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	4	\$103,000
COMMERCIAL CLEAN TEAMS	Upper Bladensburg Road, NE	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	6	\$100,000
COMMERCIAL CLEAN TEAMS	Upper Georgia Avenue	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	4	\$206,000
COMMERCIAL CLEAN TEAMS	Ward 1 Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	1	\$222,118
COMMUNITY OUTREACH	DC CHAMBER OF COMMERCE	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$421,658
COMMUNITY SERVICES - COMM REVITALIZATION	ANACOSTIA ECONOMIC DEVELO	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	8	\$521,803
COMMUNITY SERVICES - COMM REVITALIZATION	ARCH DEVELOPMENT CORPORATION	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	8	\$81,899
COMMUNITY SERVICES - COMM REVITALIZATION	BARRACKS ROW MAINSTREET	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	6	\$418,784
COMMUNITY SERVICES - COMM REVITALIZATION	DEVELOPMENT CORP OF COLUM	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$158,987

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
COMMUNITY SERVICES - COMM REVITALIZATION	FRIENDS OF RHODE ISLAND AVE NE	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	5	\$163,718
COMMUNITY SERVICES - COMM REVITALIZATION	SB WORKS	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	5	\$378,495
CONTRACTING AND PROCUREMENT	BUSINESS STRATEGY CONSULTANTS	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$194,527
COOLIDGE HS MODERNIZATION/RENOVATION	FMC & ASSOCIATES, LLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$212,727
COOLIDGE HS MODERNIZATION/RENOVATION	IRVING DEVELOPMENT LLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$342,088
COOLIDGE HS MODERNIZATION/RENOVATION	KEYSTONE PLUS CONSTRUCTION COR	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$399,735
COOLIDGE HS MODERNIZATION/RENOVATION	TURNER CONSTRUCTION COMPANY	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$89,091,697
CORPORATE ASSISTANCE	ECHELON ECONOMIC DEVELOPM	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$171,160
CORPORATE ASSISTANCE	YELP INC.	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	6	\$580,365
CW HARRIS ES RENOVATION/MODERNIZATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	7	\$22,257,995
Campbell Heights Project	Paul Laurence Dunbar Apartments LP	Tax Exemption	(None - Tax Expenditure)	1	\$300,082
Carver 2000 Low-Income and senior housing Project	Carver Senior Apartments Limited Partnership	Tax Exemption	(None - Tax Expenditure)	7	\$120,299
City Market at O Street	Bondholders	TIF Debt Service	Misc Funds	6	\$2,301,031
Combined TIF Debt	Bondholders	TIF Debt Service	Misc Funds	Multiple	\$1,238,147
Convention Center Bonds	Bondholders	Revenue Bond Debt Service	Misc Funds	2	\$49,048,252
DC UNITED SOCCER STADIUM	W M SCHLOSSER CO INC	Expenditures on Contracts	DEPARTMENT OF GENERAL SERVICES	6	\$636,770

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
DEVELOPMENT AND DISPOSITION	CHW SOLUTIONS, INC.	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$463,842
Douglass Knoll	Douglas Knoll Cooperative Limited Partnership	Tax Exemption	(None - Tax Expenditure)	8	\$92,342
EATON ES RENOVATION/ MODERNIZATION	COX GRAAE & SPACK ARCHITECTS	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	3	\$1,669,124
EATON ES RENOVATION/ MODERNIZATION	GCS/SIGAL-GRUNLEY JV	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	3	\$212,734
EATON ES RENOVATION/ MODERNIZATION	UNIVERSITY OF DISTRICT OF	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	3	\$189,583
ECONOMIC DEVELOPMENT FINANCING	HILL EAST	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$4,185,635
ECONOMIC DEVELOPMENT FINANCING	MCMILLAN SITE REDEVELOPMENT	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$3,515,287
ECONOMIC DEVELOPMENT FINANCING	NCI/DC HOUSING AUTHORITY	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$4,826,227
ECONOMIC DEVELOPMENT FINANCING	SAINT ELIZABETHS	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$23,144,360
ECONOMIC DEVELOPMENT FINANCING	SKYLAND SHOPPING CENTER	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$3,717,303
ECONOMIC DEVELOPMENT FINANCING	WALTER REED REDEVELOPMENT	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$608,068
ELIOT-HINE JHS RENOVATION/ MODERNIZATION	COAKLEY AND WILLIAMS CONST.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$235,312
ELIOT-HINE JHS RENOVATION/ MODERNIZATION	PERKINS EASTMAN DC, PLLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$2,074,108
ELIOT-HINE JHS RENOVATION/ MODERNIZATION	SOIL AND LAND USE TECHNOLOGY	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$153,565
ELIOT-HINE JHS RENOVATION/ MODERNIZATION	TURNER CONSTRUCTION COMPANY	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$12,267,527

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
ES/MS MODERNIZATION CAPITAL LABOR - PROG	AECOM TECHNICAL SERVICES, INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	Multiple	\$294,111
ES/MS MODERNIZATION CAPITAL LABOR - PROG	BRAILSFORD & DUNLAVEY, INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	Multiple	\$1,072,935
ES/MS MODERNIZATION CAPITAL LABOR - PROG	CINNOVAS DEVELOPMENT GROUP LLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	Multiple	\$711,827
ES/MS MODERNIZATION CAPITAL LABOR - PROG	JACOBS PROJECT MANAGEMENT CO.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	Multiple	\$810,628
ES/MS MODERNIZATION CAPITAL LABOR - PROG	MARK G. ANDERSON CONSULTANTS	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	Multiple	\$1,319,780
ES/MS MODERNIZATION CAPITAL LABOR - PROG	MCKISSACK & MCKISSACK OF WASH	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	Multiple	\$525,343
East River Residential Projects	EAST RIVER PRESERVATION PARTNERS LLC	Tax Exemption	(None - Tax Expenditure)	Multiple	\$100,091
Education	American College of Cadiology	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	2	\$14,300,000
Education	Capital City Public Charter School Reissuance	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$19,200,000
Education	Capitol Hill Day School	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	6	\$3,250,000
Education	Catholic University	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$58,820,000
Education	District of Columbia International School	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$51,365,000
Education	Edmund Burke	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	3	\$13,270,000
Education	Friendship Public Charter School	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$17,200,000

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
Education	Howard /Provident Center	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$33,175,000
Education	Meridian Public Charter School	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$7,500,000
Education	Provident Tubman Quad (Howard U)	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$69,820,000
Education	Rocketship Public Charter School	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$28,075,000
Education	University of Georgia Foundation	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	6	\$12,500,000
Education	Yu Ying Public Charter School	Revenue Bond Issuance	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$11,886,000
GARFIELD ES RENOVATION/ MODERNIZATION	WKM SOLUTIONS LLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	8	\$1,093,696
GARRISON ES RENOVATION/ MODERNIZATION	GCS, INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	2	\$784,765
GENERAL IMPROVEMENT- LIBRARIES	BROUGHTON CONSTRUCTION CO LLC	Expenditures on Contracts	DC PUBLIC LIBRARY	Multiple	\$257,112
GENERAL IMPROVEMENT- LIBRARIES	DLR GROUP OF DC, P.C	Expenditures on Contracts	DC PUBLIC LIBRARY	Multiple	\$113,213
GENERAL IMPROVEMENT- LIBRARIES	GILBANE BUILDING CO.	Expenditures on Contracts	DC PUBLIC LIBRARY	Multiple	\$239,910
GENERAL IMPROVEMENT- LIBRARIES	RSC ELECTRICAL AND MECHANIC	Expenditures on Contracts	DC PUBLIC LIBRARY	Multiple	\$401,182
GENERAL IMPROVEMENT- LIBRARIES	SMOOT GILBANE III MLK JT VENTR	Expenditures on Contracts	DC PUBLIC LIBRARY	Multiple	\$433,819
GENERAL IMPROVEMENT- LIBRARIES	THE GEORGETOWN DESIGN GROUP,IN	Expenditures on Contracts	DC PUBLIC LIBRARY	Multiple	\$99,945
GENERAL IMPROVEMENT- LIBRARIES	THOMPSON CONSTRUCTION PLUS LLC	Expenditures on Contracts	DC PUBLIC LIBRARY	Multiple	\$83,383

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
GREAT STREETS INITIATIVE	10TH STREET MARKET INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	6	\$50,000
GREAT STREETS INITIATIVE	1213 U ST LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$1,000,000
GREAT STREETS INITIATIVE	3451 BENNING LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$750,000
GREAT STREETS INITIATIVE	441 KENNEDY ST NW ACDC LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$250,000
GREAT STREETS INITIATIVE	7DRUMLESSONS LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$50,000
GREAT STREETS INITIATIVE	A.B.C BROTHERS LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$16,660
GREAT STREETS INITIATIVE	ANTHONY SHEPHERD	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	ARCHITRAVE P.C., ARCHITECTS	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	6	\$300,000
GREAT STREETS INITIATIVE	BANNEKER VENTURES, LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$750,000
GREAT STREETS INITIATIVE	BGS INTERNATIONAL LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$50,000
GREAT STREETS INITIATIVE	CHECK IT ENTERPRISES LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$50,000
GREAT STREETS INITIATIVE	CHEESEMONSTER STUDIO LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	COMUNITARIO COFFEE LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	DANCE INSTITUTE OF WASHINGTON	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$175,000
GREAT STREETS INITIATIVE	DANTES PARTNERS LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$150,000

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
GREAT STREETS INITIATIVE	DB PRISTON LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	DC CHOCOLATE BAR AND BAKERY	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$50,000
GREAT STREETS INITIATIVE	DISTRICT FLOOR DEPOT INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$50,000
GREAT STREETS INITIATIVE	DIVINE STYLES LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$47,350
GREAT STREETS INITIATIVE	E AND K LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	EMPIRE LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	FISHSCALE INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$17,392
GREAT STREETS INITIATIVE	HEMEN LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	HEN AND FIN LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	HISTORICAL SOCIETY-WASHINGTON	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	2	\$48,394
GREAT STREETS INITIATIVE	HOME RUN ONE LLC DBA SPORT CLI	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	HOMME LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$49,800
GREAT STREETS INITIATIVE	HORACE AND DICKIES LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	HOUSING EVALUATIONS PLUS	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$350,000
GREAT STREETS INITIATIVE	IMAGE HAIR STUDIO INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
GREAT STREETS INITIATIVE	JOEDAT INTERNATIONAL INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$49,868
GREAT STREETS INITIATIVE	JOEL CASTILLO	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	L WATERS CORPORATION	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	LAS PLACITAS CAFE LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	LEE S FLOWER AND CARD SHOP	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$250,000
GREAT STREETS INITIATIVE	LIGHTHOUSE YOGA CENTER	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	MARKET SEVEN LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$249,000
GREAT STREETS INITIATIVE	MEDINA INC DBA SURPRISE M	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$50,000
GREAT STREETS INITIATIVE	MI CUBA CAFE INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	MIKU LLC DBA J&D MARKET	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$50,000
GREAT STREETS INITIATIVE	MONUMENTAL COMMUNICATION	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$250,000
GREAT STREETS INITIATIVE	PETIT SCHOLARS	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$50,000
GREAT STREETS INITIATIVE	ROCKSON COMM. DEV. CORP.	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$249,000
GREAT STREETS INITIATIVE	S&A BEADS INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$2,918
GREAT STREETS INITIATIVE	SALON ON THE AVENUE LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$50,000

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
GREAT STREETS INITIATIVE	SANDA BEADS INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$5,835
GREAT STREETS INITIATIVE	SARDAR LLC DBA COFFY CAFE	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	SEVEN MARKET AND DELI INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	STUDIO CHIQUE A FULL SERVICE S	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$49,864
GREAT STREETS INITIATIVE	THE NHP FOUNDATION	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$750,000
GREAT STREETS INITIATIVE	THE SPICE SUITE LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	TRUE INTERNATIONAL INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	VERA WINFIELD	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	4	\$50,000
GREAT STREETS INITIATIVE	VERNON MARTINS SALON LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$50,000
GREAT STREETS INITIATIVE	VERONICA HERNANDEZ	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	WARNER CAPITAL LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	5	\$50,000
GREAT STREETS INITIATIVE	WASHINGTON STORYTELLERS THEATR	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$50,000
GREAT STREETS INITIATIVE	WILLIE T CRAFT SR	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$125,000
GREAT STREETS INITIATIVE	ZEMEN MARKET LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$50,000
GREEN ES MODERNIZATION/ RENOVATION	KEYSTONE PLUS CONSTRUCTION COR	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	8	\$1,143,360

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
Gallery Place	Bondholders	TIF Debt Service	Misc Funds	2	\$4,315,000
HOUSTON ES RENOVATION/ MODERNIZATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	7	\$24,146,441
HYDE ES MODERNIZATION/ RENOVATION	D.H. LLOYD & ASSOC. INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	2	\$94,393
HYDE ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	2	\$21,952,050
Homes within Reach, Historic Anacostia	Homes within Reach, Historic Anacostia	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	8	\$577,419
Housing Production Trust Fund	Bondholders	Revenue Bond Debt Service	Misc Funds	Multiple	\$7,828,539
INDUSTRIAL REVENUE BOND	BELLO BELLO AND ASSOCIATES	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$137,500
INDUSTRIAL REVENUE BOND	CREST MANAGEMENT SOLUTION	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$187,500
INDUSTRIAL REVENUE BOND	IMAGINE PHOTOGRAPHY, INC.	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$98,300
INNOVATION INITIATIVES	2GETHER-INTERNATIONAL INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	2	\$75,000
INNOVATION INITIATIVES	CUREATE LLC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$150,000
INNOVATION INITIATIVES	MID-ATLANTIC VENTURE ASSOC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	2	\$100,000
INNOVATION INITIATIVES	STREET ENTREPRENEURS	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	2	\$175,000
Income Tax Credits: QHTCs	159 Recipients	District Tax Credits	(None - Tax Expenditure)	Multiple	\$25,730,903
JEFFERSON MS MODERNIZATION / RENOVATION	ECS CAPITOL SERVICES PLL	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$76,712

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
JEFFERSON MS MODERNIZATION / RENOVATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$39,813,157
Jubilee Housing Residential	Jubilee Housing Limited Partnership	Tax Exemption	(None - Tax Expenditure)	1	\$276,609
KIMBALL ES MODERNIZATION/ RENOVATION	FMC & ASSOCIATES, LLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	7	\$118,903
KIMBALL ES MODERNIZATION/ RENOVATION	HILL INTERNATIONAL INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	7	\$83,196
KIMBALL ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	7	\$35,706,708
King Towers Residential Housing Rental Project	KING HOUSING LLC	Tax Exemption	(None - Tax Expenditure)	2	\$310,812
LAFAYETTE ES MODERNIZATION/ RENOVATION	SKANSKA USA BUILDING	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$2,430,237
LAMOND RIGGS LIBRARY	CONSIGLI CONSTRUCTION CO., INC	Expenditures on Contracts	DC PUBLIC LIBRARY	5	\$474,948
LOGAN ES MODERNIZATION/ RENOVATION	KEYSTONE PLUS CONSTRUCTION COR	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$130,436
LOGAN ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$238,759
LOGAN ES MODERNIZATION/ RENOVATION	R. MCGHEE & ASSOCIATES	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$1,635,171
MAIN STREETS	COLUMBIA HEIGHTS DAY INITIATIVE (Lower Georgia Avenue Main Street and Columbia Heights/Mount Pleasant Main Street)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	Multiple	\$314,760
MAIN STREETS	COMMUNITY ALLIANCE FOR UPPER (Uptown Main Street)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	4	\$150,080
MAIN STREETS	CONGRESS HEIGHTS TRAINING (Desination Congress Heights)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	8	\$150,080
MAIN STREETS	DEANWOOD HEIGHTS MAIN STREETS	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	7	\$182,580

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
MAIN STREETS	FRIENDS OF RHODE ISLAND AVE NE (Rhode Island Ave Main Street)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$150,080
MAIN STREETS	GEORGETOWN BUSINESS ASSOCIATION (Georgetown Main Street)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	2	\$150,080
MAIN STREETS	H STREET MAIN STREET INC.	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	6	\$150,080
MAIN STREETS	HISTORIC DUPONT CIRCLE MAINSTR	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	2	\$153,080
MAIN STREETS	MERCHANT ROW ASSOCIATION, CORP (Eastern Market Main Street)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	6	\$307,580
MAIN STREETS	NORTH CAPITOL MAIN STREET	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	5	\$112,560
MAIN STREETS	SHAW MAIN STREET	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	Multiple	\$150,080
MAIN STREETS	TENLEYTOWN MAIN STREET	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	3	\$150,080
MAIN STREETS	VAN NESS GROUP INC (Van Ness Main Street)	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	3	\$164,680
MAIN STREETS	Wisconsin Avenue Clean Team	Grants	DEPT OF SMALL & LOCAL BUSINESS DEVELOPMT	3	\$119,521
MARIE REED ES MODERNIZATION/ RENOVATION	GILBANE BUILDING CO.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	1	\$1,200,784
MAURY ES MODERNIZATION/ RENOVATION	LIBERTY ENGINEERING, LLP	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$92,761
MAURY ES MODERNIZATION/ RENOVATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$41,443,659
MURCH ES RENOVATION/ MODERNIZATION	D.C. GOVERNMENT	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	3	\$140,993
MURCH ES RENOVATION/ MODERNIZATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	3	\$2,456,250

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
Mandarin Oriental Hotel	Bondholders	TIF Debt Service	Misc Funds	6	\$4,504,125
Mass Place	National Housing Trust Enterprise	Revenue Bond Issuance	DCHFA	2	\$18,500,000
Maycroft	Jubilee Housing, Inc.	Revenue Bond Issuance	DCHFA	1	\$3,312,149
Milestone	E&G Group	Revenue Bond Issuance	DCHFA	7	\$5,500,000
NEIGHBORHOOD-BASED ACTIVITIES	CENTRAL AMERICAN RESOURCE	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$271,219
NEIGHBORHOOD-BASED ACTIVITIES	GREATER WASH URBAN LEAGUE	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$178,859
NEIGHBORHOOD-BASED ACTIVITIES	HOUSING COUNSELING SERVICE	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$1,750,873
NEIGHBORHOOD-BASED ACTIVITIES	LATINO ECONOMIC DEVELOPME CORP	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$664,142
NEIGHBORHOOD-BASED ACTIVITIES	LEGAL COUNSEL FOR THE ELDERLY	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	2	\$841,027
NEIGHBORHOOD-BASED ACTIVITIES	LYDIA'S HOUSE	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	8	\$503,670
NEIGHBORHOOD-BASED ACTIVITIES	MANNA INC	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	4	\$154,098
NEIGHBORHOOD-BASED ACTIVITIES	MARSHALL HEIGHTS COMMUNITY	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	7	\$165,149
NEIGHBORHOOD-BASED ACTIVITIES	MI CASA MY HOUSE INC.	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$139,555
NEIGHBORHOOD-BASED ACTIVITIES	UNIVERSITY LEGAL SERVICES	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	Multiple	\$1,489,208
NEW COMMUNITIES INITIATIVE	ATHLETES UNITED FOR SOCIAL JUS	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$80,000

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
NEW COMMUNITIES INITIATIVE	CASE WESTERN RESERVE UNIV.	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$500,000
NEW COMMUNITIES INITIATIVE	CONGRESS HEIGHTS TRAINING	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$270,000
NEW COMMUNITIES INITIATIVE	CSG ADVISORS INC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$282,276
NEW COMMUNITIES INITIATIVE	DANCE INSTITUTE OF WASHINGTON	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	DC SCORES	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$80,000
NEW COMMUNITIES INITIATIVE	DEANWOOD HILLS LLC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$3,325,000
NEW COMMUNITIES INITIATIVE	EAST RIVER FAMILY STRENGTHENING	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	EXACT CHANGE STRATEGIES L	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	FAR SOUTHEAST FAMILY	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$515,000
NEW COMMUNITIES INITIATIVE	HOMES FOR HOPE	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$712,400
NEW COMMUNITIES INITIATIVE	HOUSING IN TRANSITION, INC.	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$890,000
NEW COMMUNITIES INITIATIVE	NHP HOFFMAN	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$1,500,000
NEW COMMUNITIES INITIATIVE	PARK VIEW COMMUNIT PARTNERS	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	1	\$466,379
NEW COMMUNITIES INITIATIVE	PROVIDENCE PL/ANSWER TITLE & ESCROW LLC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$4,306,871
NEW COMMUNITIES INITIATIVE	PROVIDENCE PLACE/ANSWER TITLE & ESCROW LLC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$397,926

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
NEW COMMUNITIES INITIATIVE	SOCIAL SOLUTIONS GLOBAL	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$48,000
NEW COMMUNITIES INITIATIVE	STOVER AND ASSOCIATES LLC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$38,980
NEW COMMUNITIES INITIATIVE	STRAND/ ANSWER TITLE AND ESCROW L	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	7	\$196,685
NEW COMMUNITIES INITIATIVE	THE COMMUNITY BUILDERS INC	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$125,000
NEW COMMUNITIES INITIATIVE	THE HIGHER ACHIEVEMENT PROGRAM	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	THE LITERACY LAB	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	WASHINGTON TENNIS & EDUCATION	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$40,000
NEW COMMUNITIES INITIATIVE	WHITMAN WALKER CLINIC, INC.	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$40,000
National Community Reinvestment Coalition	National Community Reinvestment Coalition	Tax Exemption	(None - Tax Expenditure)	2	\$1,526,637
Newseum PILOT	The Freedom Forum Inc.	Tax Exemption	(None - Tax Expenditure)	6	\$5,601,306
ORR ES MODERNIZATION/ RENOVATION	SKANSKA USA BUILDING	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	8	\$11,646,340
PENNSYLVANIA AV NW	Pennsylvania Avenue Development Corporation	Tax Exemption	(None - Tax Expenditure)	2	\$1,599,772
POWELL ES RENOVATION/ MODERNIZATION	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$315,969
Parkside Terrace Development Project	Parkside Terrace Development LLC	Tax Exemption	(None - Tax Expenditure)	Multiple	\$306,224
Petworth	William C. Smith & Co and Petworth Station LP	Revenue Bond Issuance	DCHFA	4	\$12,525,000

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
Providence Place	Atlantic Pacific Communities and Urban Matters Development Partners and Progressive National Baptist Convention Community and Development Corporation	Revenue Bond Issuance	DCHFPA	7	\$19,700,000
Qualified Supermarket (Aldi: 901 17th Street NE)	Aldi Inc. Maryland	Tax Exemption	(None - Tax Expenditure)	5	\$155,036
Qualified Supermarket (Costco: 2441 Market Street, NE)	Costco Wholesale Corporation	Tax Exemption	(None - Tax Expenditure)	5	\$386,341
Qualified Supermarket (Giant: 1400 7th St NW)	Citymarket At O East And West LLC Roadside Development	Tax Exemption	(None - Tax Expenditure)	6	\$384,428
Qualified Supermarket (Giant: 300 H St NE)	Steuart H Street LLC Steuart Investment Company	Tax Exemption	(None - Tax Expenditure)	6	\$249,374
Qualified Supermarket (Harris Teeter: 1201 1st Street NE)	The Flats DC Grocery LLC	Tax Exemption	(None - Tax Expenditure)	6	\$480,243
Qualified Supermarket (Harris Teeter: 401 M St. SE)	FC 1212 LLC	Tax Exemption	(None - Tax Expenditure)	6	\$536,816
Qualified Supermarket (Safeway Inc. Cpts #4202: 1747 COLUMBIA ROAD NW)	Safeway Inc. Cpts #4202	Tax Exemption	(None - Tax Expenditure)	1	\$201,082
Qualified Supermarket (Safeway Inc. Cpts: 3830 GEORGIA AVENUE NW)	Safeway Inc. Cpts	Tax Exemption	(None - Tax Expenditure)	4	\$330,382
Qualified Supermarkets (Personal Property and materials used in development)	(Aggregate)	Tax Exemption	(None - Tax Expenditure)	Multiple	\$1,458,000
Randall School Museum and Housing Development	Randall School Museum and Housing Development	Future Tax Abatements/ Exemptions	(None - Tax Expenditure)	6	\$34,000,000

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
Randle Hill	Community Preservation and Development Corp. and Randle Hill LLC	Revenue Bond Issuance	DCHFA	8	\$24,420,000
Randle Hill Apts.	Community Housing Inc.	Loans	DEPT. OF HOUSING AND COMM. DEVELOPMENT/ HOUSING PRODUCTION TRUST FUND	8	\$13,000,000
Rhode Island Plaza	Bondholders	PILOT Debt Service	Misc Funds	5	\$1,092,835
SMALL BUSINESS TECHNICAL ASSISTANCE	ANACOSTIA ECONOMIC DEVELO	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	8	\$249,020
SMALL BUSINESS TECHNICAL ASSISTANCE	ARCH DEVELOPMENT CORPORATION	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	8	\$444,451
SMALL BUSINESS TECHNICAL ASSISTANCE	CONGRESS HEIGHTS TRAINING	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	8	\$286,024
SMALL BUSINESS TECHNICAL ASSISTANCE	DEVELOPMENT CORP OF COLUM	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$370,678
SMALL BUSINESS TECHNICAL ASSISTANCE	GREATER WASHINGTON HISPAN	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$148,437
SMALL BUSINESS TECHNICAL ASSISTANCE	LATINO ECONOMIC DEVELOPME CORP	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$491,903
SMALL BUSINESS TECHNICAL ASSISTANCE	LIFE ASSET INC	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	1	\$249,998
SMALL BUSINESS TECHNICAL ASSISTANCE	SB WORKS	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	5	\$190,843
SMALL BUSINESS TECHNICAL ASSISTANCE	WASHINGTON AREA COMMUNITY	Grants	DEPT. OF HOUSING AND COMM. DEVELOPMENT	5	\$373,808
SOUTHWEST LIBRARY	TURNER CONSTRUCTION COMPANY	Expenditures on Contracts	DC PUBLIC LIBRARY	6	\$1,356,637
ST ELIZABETHS	CH2M HILL, INC.	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$163,314
ST ELIZABETHS	FURBISH COMPANY LLC	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$120,841

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
ST ELIZABETHS	NEWMARK KNIGHT FRANK VALUATION	Expenditures on Contracts	DEPUTY MAYOR FOR PLANNING AND ECON DEV	8	\$88,100
Skyland	Bondholders	TIF Debt Service	Misc Funds	7	\$693,177
Southeast Federal Center "Foundry Lofts"	Bondholders	PILOT Debt Service	Misc Funds	6	\$397,849
Southeast Federal Center "The Yards"	Bondholders	PILOT Debt Service	Misc Funds	6	\$2,612,957
Southern Ave.	Dantes Partners and Gilbane Development Company and The Carding Group and H Street CDC	Revenue Bond Issuance	DCHFA	8	\$47,000,000
Southwest Waterfront Project (The Wharf)	Bondholders	TIF Debt Service	Misc Funds	6	\$6,655,420
St. Elizabeth	Flaherty & Collins Development	Revenue Bond Issuance	DCHFA	8	\$52,400,000
Stanton Square	Sunrise Development Corporation and Washington Business Group	Revenue Bond Issuance	DCHFA	8	\$23,098,000
THADDEUS STEVENS RENOVATION/ MODERNIZATIO	OTJ ARCHITECTS INC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	2	\$860,530
THADDEUS STEVENS RENOVATION/ MODERNIZATIO	STEVENS SCHOOL DEVELOPER, LLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	2	\$1,455,336
Takoma Place	The NHP Foundation	Revenue Bond Issuance	DCHFA	4	\$18,125,000
The Hyacinth's Place	The Hyacinth's Place	Future Tax Abatements/ Exemptions	(None - Tax Expenditure)	5	\$26,130
The Strand	The NHP Foundation and The Warrenton Group and WA Metropolitan CDC	Revenue Bond Issuance	DCHFA	7	\$19,500,000
Transitional Employment	Capital Area Asset Building	Grants	DEPARTMENT OF EMPLOYMENT SERVICES	Multiple	\$81,117
Transitional Employment	Echelon Community SVCS INC	Grants	DEPARTMENT OF EMPLOYMENT SERVICES	Multiple	\$343,050

Appendix IV

Detailed Economic Development Dollars by Recipient

Subtype/ Description	Recipient	Incentive Type	Agency	Ward	Value of Incentive
US DOT/Waterfront Park Projects	Bondholders	PILOT Debt Service	Misc Funds	6	\$10,553,960
Verizon Center	Bondholders	TIF Debt Service	Misc Funds	2	\$3,622,503
WASHINGTON CONVENTION AND SPORTS AUTHORITY	WASHINGTON CONVENTION AND SPORTS AUTHORITY	Tax Exemption	(None - Tax Expenditure)	2	\$2,032,066
WASHINGTON DC ECONOMIC PARTNERSHIP	WASHINGTON DC ECONOMIC PARTNER	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	Multiple	\$3,000,000
WATKINS ES MODERNIZATION/RENOVATIONS	MCN BUILD INC.	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	6	\$926,271
WEST ES MODERNIZATION/RENOVATION	PAIGE INDUSTRIAL SERVICES, INC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$532,704
WEST ES MODERNIZATION/RENOVATION	PERKINS EASTMAN DC, PLLC	Expenditures on Contracts	DISTRICT OF COLUMBIA PUBLIC SCHOOLS	4	\$1,845,480
WORKFORCE INVESTMENT	WHARF DISTRICT MASTER DEVELOPE	Grants	DEPUTY MAYOR FOR PLANNING AND ECON DEV	6	\$1,000,000

Appendix V: Unified Economic Development Budget Transparency and Accountability Act

Excerpted From Public Law 18-0223, Effective September 24, 2010, as amended.

SUBTITLE V. UNIFIED ECONOMIC DEVELOPMENT BUDGET TRANSPARENCY AND ACCOUNTABILITY ACT

Sec. 2251. Short title.

This subtitle may be cited as the "Unified Economic Development Budget Transparency and Accountability Act of 2010".

Sec. 2252. Definitions.

For the purposes of this act, the term:

(1) "Chief Financial Officer" means the Office of the Chief Financial Officer established by section 424 of the District of Columbia Home Rule Act, approved April 17, 1995 (109 Stat. 142; D.C. Official Code § 1-204.24a).

(2) "Economic development incentive" or "incentive" means any expenditure of public funds by a granting body for the purpose of stimulating economic development within the District of Columbia, including any bond issuance-including pilot bond, tax increment financing bond, and revenue bond issuances, grant, loan, loan guarantee, fee waiver, land price subsidy, matching fund, tax abatement, tax exemption, tax credit, and any other tax expenditure.

(3) "Granting body" means an agency, board, office, instrumentality, or authority of the District government that provides or authorizes an economic development incentive.

(4) "Recipient" means any non-governmental person association, corporation, joint venture, partnership, or other entity that receives an economic development incentive.

(5) "Tax expenditure" shall include any loss of revenue to the Government of the District of Columbia that is attributable to an exemption, abatement, credit, reduction, or other exclusion under District tax law.

(6) "Unified Economic Development Budget Report" or "Report" means the document that the Chief Financial Officer is required to create under section 2253.

Sec. 2253. Unified Economic Development Budget Report.

(a)(1) On or before March 1, the Chief Financial Officer shall compile and publish an annual Unified Economic Development Budget Report ("Report") with regard to the fiscal year just concluded. The report shall be produced in both printed and electronic form and shall be freely available in offices of all District agencies included in the report. A user-friendly electronic version of the report shall be posted on the Government of the District of Columbia's website in a central location that the public can easily locate.

(2) The comprehensive report shall provide the following information regarding the economic development incentives offered by the District:

(A) The name of each recipient receiving one or more economic development incentives with a combined total value equal to or greater than \$75,000;

(B) The dollar value of each economic development incentive received by each recipient; provided, that any economic development incentive received by a recipient with a value less than \$75,000 shall not be itemized; the Chief Financial Officer shall report an aggregate dollar amount of those expenditures and the total number of recipients aggregated;

(C) The aggregate dollar amounts for each type of incentive;

(D) The aggregate dollar amounts expended per ward;

(E) The aggregate number of companies, groups, or individuals receiving each type of economic development incentive; and

(F) The total cost of all economic development incentives appropriated by each granting body categorized by the granting body's name.

(b) The Mayor shall submit annually, as part of the annual budget request to the Council, a single document estimating the costs of all economic development incentives for the fiscal year of the requested budget, including:

(1) The total cost to the District resulting from the proposed economic development incentives, including the costs for each category of proposed tax expenditures, and the amounts of proposed tax expenditures classified by ward; and

(2) The cost to the District of all proposed appropriated funds for economic development incentives by District agency, instrumentality, or public institution of higher education.

(c) Any granting authority agencies administering any economic development incentive shall cooperate and assist the Chief Financial Officer in the preparation of the Unified Economic Development Budget Report and all reporting requirements imposed by this subtitle.

Effect of amendments.--

The 2015 amendment by D.C. Law 21-36 substituted "On or before March 1" for "Not more than 3 months after the end of each fiscal year" in (a)(1); and substituted "Mayor" for "Chief Financial Officer" in (b).

AN ACT
D.C. ACT 22-632

IN THE COUNCIL OF THE DISTRICT OF COLUMBIA

FEBRUARY 6, 2019

To amend the Unified Economic Development Budget Transparency and Accountability Act of 2010 to expand the annual reporting of economic development incentives by the Office of the Chief Financial Officer to include an estimate of the market value of additional types of incentives and to require the Mayor to include as part of her annual budget request to the Council each economic development or affordable housing project that receives incentives from the District of Columbia, any requirements established as a result of that support, and the impact of incentivized developments over the previous 5 years on certified business enterprises, affordable housing, employment, economic growth, and tax revenue.

BE IT ENACTED BY THE COUNCIL OF THE DISTRICT OF COLUMBIA, That this act may be cited as the “Economic Development Return on Investment Accountability Amendment Act of 2018”.

Sec. 2. The Unified Economic Development Budget Transparency and Accountability Act of 2010, effective September 24, 2010 (D.C. Law 18-223; D.C. Official Code § 2-1208.01, *et seq.*), is amended as follows:

(a) Section 2252 (D.C. Official Code § 2-1208.01) is amended as follows:

(1) Paragraph (2) is amended to read as follows:

“(2) “Economic development incentive” or “incentive” means any expenditure of public funds by a granting body for the purpose of stimulating economic development or creating affordable housing within the District of Columbia, including any funds from the District or funds that, in accordance with a federal grant or otherwise, the District government administers, including land disposition and development agreements, financial subsidies, or expenditures of the Housing Production Trust Fund or of the Housing Preservation Fund, or any bond issuance, including pilot bond, tax increment financing bond, or revenue bond issuances, grant, loan, loan guarantee, fee waiver, land price subsidy, matching fund, tax abatement, tax exemption, tax credit, or any other tax expenditure.”

(2) Paragraph (5) is amended by striking the phrase “Government of the District of Columbia” and inserting the phrase “District government” in its place.

(b) Section 2253(b) (D.C. Official Code § 2-1208.02(b)) is amended as follows:

(1) Paragraph (1) is amended by striking the phrase “; and” and inserting a semicolon in its place.

(2) Paragraph (2) is amended by striking the period and inserting a semicolon in its place.

(3) New paragraphs (3) and (4) are added to read as follows:

“(3) For each recipient listed in the most recent Unified Economic Development Budget Report prepared pursuant to subsection (a)(2)(A) of this section that has received an economic development incentive in anticipation of, or as the result of, the development or redevelopment of real property, the Mayor shall list all requirements imposed on the recipient in exchange for those incentives, including any requirements related to:

“(A) The production or preservation of affordable housing;

“(B) The employment of District residents;

“(C) The participation of certified business enterprises in the construction or operation of the real property; and

“(D) The production of community amenities; and

“(4) For each recipient that received an economic development incentive in anticipation of, or as the result of, the development or redevelopment of real property within the previous 5 years, the Mayor shall determine whether the recipient is in compliance with any requirements listed in paragraph (3) of this subsection for that recipient and shall list, when applicable:

“(A) The current number of affordable housing units on the property, their level of affordability, and the number of bedrooms per unit;

“(B) The number of District residents employed as a result of the development or redevelopment of the property, including the average wages of newly employed residents, the value and type of employment benefits provided, and whether the employees are full-time or part-time;

“(C) The participation of certified business enterprises in the construction or operation of the real property;

“(D) Any realized changes to overall tax revenue resulting from the development or redevelopment.”.

Sec. 3. Applicability.

(a) This act shall apply upon the date of inclusion of its fiscal effect in an approved budget and financial plan.

(b) The Chief Financial Officer shall certify the date of the inclusion of the fiscal effect in an approved budget and financial plan, and provide notice to the Budget Director of the Council of the certification.

(c)(1) The Budget Director shall cause the notice of the certification to be published in the District of Columbia Register.

(2) The date of publication of the notice of the certification shall not affect the applicability of this act.

ENROLLED ORIGINAL

Sec. 4. Fiscal impact statement.

The Council adopts the fiscal impact statement in the committee report as the fiscal impact statement required by section 4a of the General Legislative Procedures Act of 1975, approved October 16, 2006 (120 Stat. 2038; D.C. Official Code § 1-301.47a).

Sec. 5. Effective date.

This act shall take effect following approval by the Mayor (or in the event of veto by the Mayor, action by the Council to override the veto), a 30-day period of congressional review as provided in section 602(c)(1) of the District of Columbia Home Rule Act, approved December 24, 1973 (87 Stat. 813; D.C. Official Code § 1-206.02(c)(1)), and publication in the District of Columbia Register.

Chairman
Council of the District of Columbia

Mayor
District of Columbia

APPROVED
February 6, 2019