

ANN ARBOR DOWNTOWN DEVELOPMENT AUTHORITY MEETING AGENDA

Wednesday, September 3, 2014 12:00 noon

DDA Offices, 150 S. Fifth Avenue, Ann Arbor, MI 48104

1. Roll Call
Cyndi Clark, Russ Collins, Bob Guenzel, Roger Hewitt, Joan Lowenstein, Al McWilliams, John Mouat, Rishi Narayan, Keith Orr, Steve Powers, Sandi Smith, John Splitt
2. Audience Participation (4 people maximum, 4 minutes each)
 - Ellen Schulmeister, Delonis Center
3. Reports from City Boards and Commissions
 - Ray Detter, Downtown Area Citizens Advisory Council
4. Presentation on DDA Fifth & Division Project – IDA Merit Award Winner
5. Communications from the DDA Chair
 - Appointing Operations Committee Co-Chairs
6. Communications from DDA Members
7. Approval of Minutes: July and August 2014 meetings
8. Subcommittee Reports
 - a. Partnerships/Economic Development Committee – J. Lowenstein & A. McWilliams
 - Proposed amendments to DDA Partnerships Grant policy
 - Grant request for 318 W. Liberty – water main
 - Next Committee meeting: Wednesday, September 10 at 11am
 - b. Marketing Committee – A. McWilliams
 - Next Committee meeting: Wednesday, September 10 at 12:30pm
 - c. Finance Committee –R. Narayan
 - FY 2014 year end financials (unaudited)
 - FY 2013 and FY 2014 parking comparison
 - Draft financial analysis for Fourth & William construction
 - Recommended parking rate changes – public hearing on 10/1
 - Next Committee meeting: Tuesday, September 30 at 8:30am
 - d. Operations Committee – J. Splitt
 - Resolution to Approve a Grant to AAATA to create a Midblock Pedestrian Walkway
 - Downtown ambassador program – interviews 9/10
 - Connector Study update – public meetings 9/17

- Street Framework Plan - update
- City Council work session on Monday, Sept 8
- 4th & William stair/elevator replacement – update
- Next Committee meeting: Wednesday, September 24 at 11am

9. Other Audience Participation (4 minutes each)

10. Adjournment

August 5, 2014

Susan Pollay
Ann Arbor DDA
150 S. Fifth Avenue
Ann Arbor, MI 48104

Dear Susan:

Congratulations! The International Downtown Association has selected *Enhancing Connectivity, Prosperity and Activity in Downtown Ann Arbor* for the IDA Merit Award. We received 58 submissions for the 2014 Downtown Achievement Awards. The number and breadth of entries received this year made judging the award categories a difficult task, however, the jury would like to commend you on showcasing the project's improvements to the downtown.

You will receive recognition three ways:

- Your award will be listed in the Annual Conference program book.
- You will receive an award certificate, available at the 60th Anniversary Conference and Tradeshow in Ottawa, ON.
- The opportunity for photos from the stage will be available after the Awards Ceremony **Thursday, September 4 at 11:00am**. You may use these images as you wish.
- Your summary and presentation will be posted to the IDA web site, www.ida-downtown.org, and positioned as a best practice program in our resource library.

Included you'll find a model press release for your use. We recommend you supplement the release where noted and send to your local media list. We are here to assist you with the press release as needed. If there are national media outlets you would like the IDA to contact, please let us know.

If you have any questions, please contact Rebecca Bishophall at (202) 624-7029 or by e-mail at rbishophall@ida-downtown.org.

Again, on behalf of everyone at IDA and the Downtown Achievement Award sponsor, ABM, congratulations! We look forward to seeing you this September in Ottawa.

Respectfully,

A handwritten signature in black ink that reads 'David T. Downey'.

David T. Downey, CAE, Assoc. AIA
President & CEO

A handwritten signature in black ink that reads 'Tamara Zahn'.

Tamara Zahn
Chair, IDA Board of Directors

Enclosures: Model Press Release

Inform • Influence • Inspire

1025 Thomas Jefferson Street NW • Suite 500W • Washington, DC 20007

Phone: (202) 393-6801 • Fax: (202) 393-6869

www.ida-downtown.org

ANN ARBOR DOWNTOWN DEVELOPMENT AUTHORITY MEETING MINUTES

Wednesday, July 2, 2014

Place: DDA Office, 150 S. Fifth Avenue, Suite 301, Ann Arbor, 48104
Time: Ms. Smith called the meeting to order at 12:03 p.m.

1. ROLL CALL

Present: Bob Guenzel, Roger Hewitt, Joan Lowenstein, Al McWilliams, John Mouat, Keith Orr, Steve Powers, Sandi Smith, John Splitt

Arriving late: Rishi Narayan

Absent: Cyndi Clark, Russ Collins

Staff Present: Susan Pollay, Executive Director
Joseph Morehouse, Deputy Director
Amber Miller, Planning and Research Specialist
Jada Hahlbrock, Management Assistant

Audience: Art Low, Republic Parking
Mary Morgan, Ann Arbor Chronicle
Nancy Shore, getDowntown
Ray Detter, Downtown Area CAC
Chang Ming Fan, Tini Lite World
Ed Vielmetti, All Hands Active
Mike Martin, First Martin Corp.
Darren McKinnon, First Martin Corp.

2. AUDIENCE PARTICIPATION

None

3. REPORTS FROM CITY BOARDS AND COMMISSIONS

Downtown Area Citizens Advisory Council. Mr. Detter said that the CAC has 3 seats open for new members and interested downtown residents were welcomed to contact the City to join.

He said that at their most recent meeting, CAC members completed the Street Framework feedback questionnaire. They also reviewed information on new proposed developments in downtown, the City and the County. Much of the meeting was devoted to a discussion of the future of the Library Lot. CAC members support the development of a public plaza of significant size on the Fifth Avenue side of the Library Lot site, as well as a new, tax producing, private or public development on the major part of the property. The CAC is pleased that City Council and the Parks Advisory Committee are moving ahead plans to improve Liberty Plaza Park.

Mr. Narayan arrives.

4. COMMUNICATIONS FROM DDA MEMBERS

The DDA had previously elected not to hold a monthly meeting in August. The Board considered but decided not to cancel DDA committee meetings in July.

Ms. Miler reported out on recent Street Framework meetings and outreach efforts.

Mr. Hewitt announced that there will be a Connector Study public meeting on September 16th at the downtown branch of the AADL.

Mr. Hewitt also shared that planning continues for a possible north-south commuter rail line. A possible site for a downtown stop has been indentified on the east side of the track at Liberty and Washington, within the railroad right of way.

5. APPROVAL OF MINUTES

Mr. Hewitt moved and Mr. Powers supported approval of the June 2014 DDA meeting minutes.

A vote on the minutes showed:

AYES: Guenzel, Hewitt, Lowenstein, Mc Williams, Mouat, Narayan, Orr, Powers, Smith, Splitt

NAYS: none

ABSENT: Clark, Collins

ABSTAIN: None

The motion carried.

6. A. PARTNERSHIPS/ ECONOMIC DEVELOPMENT AND COMMUNICATIONS COMMITTEE

618 S Main Street Brownfield Grant Extension. Ms. Lowenstein moved and Mr. Guenzel supported the following resolution.

RESOLUTION TO EXTEND THE TIME FOR THE DDA GRANT FOR THE PROJECT LOCATED AT 618 S. MAIN STREET

Whereas, On June 6, 2012, using its Brownfield Grant Policy, the DDA voted to approve a grant for the 618 S. Main Street project;

Whereas, The DDA's Brownfield Grant policy states that "The DDA's grant will automatically expire by June 30th at the end of the fiscal year following the fiscal year the grant was approved by the DDA if a developer has not requested and received all necessary City construction permits, and the project footings/foundations are not completely installed. The DDA grant will automatically expire by June 30th at the end of the third fiscal year following the fiscal year the grant was approved by the DDA if construction has not been completed and a CO issued for the project."

Whereas, The developer of the 618 S. Main Street project has notified the DDA that work is well underway, however winter weather caused the project schedule to be delayed, thus necessitating the need for a DDA grant extension;

Whereas, The DDA Partnerships Committee reviewed the status of the project and recommends that the DDA approve a grant extension for an additional year to allow the remaining city building permits to be received and the project construction to be completed;

RESOLVED, The DDA approves a one year extension for its Brownfield Grant for the 618 S. Main Street project as requested.

A vote on the resolution showed:

AYES: Guenzel, Hewitt, Lowenstein, Mc Williams, Mouat, Narayan, Orr, Powers, Smith, Splitt

NAYS: none

ABSENT: Clark, Collins

ABSTAIN: None

The resolution passed.

116-120 W Huron Project Grant. Mr. Mouat moved and Mr. Splitt supported the following resolution.

RESOLUTION TO PROVIDE A DDA PARTNERSHIPS GRANT FOR THE PROJECT AT 116-120 W. HURON STREET

Whereas, The DDA Partnerships Committee reviewed and discussed a DDA Partnerships Grant request from the developers of a project to be located at 116-120 W. Huron Street and the Committee has determined that the project accomplishes many of the criteria set forward in the DDA's Partnerships Grant program;

Whereas, The Developer of 116-120 W. Huron Street project has estimated that the portion of the new taxes generated by this project that will be captured by the DDA will be approximately \$156,515/year, although this figure has not yet been verified by the City Assessor;

Whereas, The maximum grant provided for by the DDA's Partnerships Grant program would be based on a calculation using the actual TIF received by the DDA from this project over ten years at 25%, which has been estimated by the developer to be \$391,287;

Whereas, The Committee has identified project elements that benefit the development, and also the larger public good, as follows, with the estimated costs equaling the maximum allowable under the DDA Partnership Grant program:

Public Benefit Elements	
New 12" water main on Ashley Street, and related hardscape	\$340,000

Sidewalk enhancements on Ashley Street	\$ 10,000
Right of way landscape maintenance (20 year commitment)	\$ 40,000
	\$390,000

Whereas, It is recommended that the grant to the project be timed over three years as follows:

Recommended Timing for the DDA Partnership Grant for 116-120 W. Huron	
Year One	\$100,000
Year Two	\$145,000
Year Three	\$145,000

RESOLVED, The DDA approves a Partnerships Grant to the project located at 116-120 W. Huron Street;

RESOLVED, Should the improvements differ significantly from the plan the Developer presented to the DDA, the DDA reserves the right to adjust its grant accordingly.

RESOLVED, If the City Assessor determines that the TIF captured by the DDA from the proposed project at 116-120 W. Huron is less than \$156,515/year as proposed by the developer, the DDA will reduce its grant to this project proportionately.

RESOLVED, The DDA payments to the Developer shall be timed as recommended by its Partnerships Committee as listed above, however the DDA reserves the right to adjust the payment schedule if its TIF budget so requires.

RESOLVED, The DDA Partnerships Grant is tied to project milestones and will sunset if two targets are not met: 1) The project's footings and foundations shall be completely installed and applicable City construction permits pulled by June 30th 2016. 2) Construction must be complete and a Certificate of Occupancy issued by June 30th, 2017. It is the responsibility of the developer to report milestones to the DDA.

RESOLVED, The DDA Partnerships Committee Chairs and Executive Director are authorized to work with the DDA Attorney to formulate an agreement between the DDA and the Developer of the project proposed for 116-120 W. Huron that conveys the intent of this DDA decision.

Ms. Smith said that the Partnerships Committee worked diligently to create the new DDA Partnerships Grant Policy. She said that the 116-120 W Huron project aligned well with stated goals and eligible improvements as outlined in the Policy, and the Committee recommended approval of the grant. Representatives from First Martin Corporation were in attendance to present design drawings and answer questions.

Ms. Smith shared that the Partnerships Committee would be reviewing the policy at their next meeting, and would be reevaluating the policy on an annual basis going forward to be certain goals and priorities remained up to date.

A vote on the resolution showed:

AYES: Guenzel, Hewitt, Lowenstein, Mouat, Narayan, Orr, Powers, Smith, Splitt

NAYS: none

ABSENT: Clark, Collins

ABSTAIN: Mc Williams

The resolution passed.

Downtown Marketing Update. Mr. Narayan said the Committee continues to explore the appropriate role of the DDA in regards to marketing downtown. Mr. McWilliams said that the CVB plans to collect visitor data during Art Fair, and he anticipates that this data may be useful to the DDA's efforts.

The next Partnerships / Economic Development and Communications Committee meeting will take place on July 9th at 9 am.

6. B.	OPERATIONS COMMITTEE
--------------	-----------------------------

Sidewalk Repairs/Tree Maintenance. Mr. Hewitt moved and Mr. Mouat supported the following resolution.

RESOLUTION AUTHORIZING THE ESTABLISHMENT OF A PROJECT BUDGET OF \$100,000 TO BE USED FOR GENERAL SIDEWALK REPAIRS AND TREE MAINTENANCE IN THE DDA DISTRICT IN FY 2015

Whereas, The DDA Development Plan sets forward that the DDA will work to ensure that sidewalks and other public right of way elements are regularly maintained, as it supports walkability and communicates a great deal about the image of downtown;

Whereas, Several downtown sidewalk areas needing repair have been noted, including such elements as displaced bricks and uneven sidewalk flags;

Whereas, An extensive street tree inventory has been assembled by the City noting missing, dead or overgrown downtown trees needing pruning, which will require attention over multiple years;

Whereas, The cost for downtown sidewalk repairs and tree maintenance in FY 2015 has been estimated to be \$100,000;

RESOLVED, The DDA authorizes the expenditure of up to \$100,000 in FY 2015 from its (003) TIF funds to be used for downtown sidewalk and tree maintenance.

RESOLVED, The DDA Executive Director is authorized to sign contracts as necessary to accomplish this work.

Mr. Hewitt said that the DDA annually does this work during the summer and fall. Board members pointed out that sidewalk maintenance was a widely supported priority at the board retreat.

A vote on the resolution showed:

AYES: Guenzel, Hewitt, Lowenstein, Mc Williams, Mouat, Narayan, Orr, Powers, Smith, Splitt

NAYS: none

ABSENT: Clark, Collins

ABSTAIN: None

The resolution passed.

4th & William Improvements Update. Mr. Splitt shared that planning for the stair and elevator tower replacements continues, as does exploring possibilities for a build out on the ground floor of the structure for commercial uses. He announced that a design meeting will take place on Wednesday, July 9 at 11:30 am at the DDA office.

Ambassador Update. Mr. Hewitt said that DDA, City, CSTS/PORT, and CVB representatives met to share ideas for what a future downtown ambassador program might look like so that the program would best complement programs and services provided by other public agencies. He announced that a meeting to discuss next steps and ideas for a future RFP will take place on Wednesday, July 9 at 1:00 pm at the DDA office.

Transportation Updates. Mr. Orr said that work continues on the Greyhound ticket office in the 4th & William structure and should be completed by July 7th.

Parking Updates. Mr. Hewitt pointed out the Permits by Facility report in the board pack.

The next Operations Committee meeting will be July 30 at 11:00 am.

7. OTHER DDA BUSINESS

City Update. Mr. Powers said that Council approved the hiring of two additional Community Engagement officers. He also shared that City safety services and the Red Cross will be headquartered at Liberty Plaza throughout Art Fair.

Closed Session. Mr. Hewitt moved and Mr. Mouat supported a motion to enter into closed session for the purpose of a periodic personnel evaluation, as requested by the employee.

A vote on the motion showed:

AYES: Guenzel, Hewitt, Lowenstein, Mc Williams, Mouat, Narayan, Orr, Powers, Smith, Splitt

NAYS: none

ABSENT: Clark, Collins

ABSTAIN: None
The motion passed.

The DDA Board exited the room for closed session at 12:47 pm.

The DDA Board returned to the open meeting at 1:08 pm.

Ms. Smith introduced a resolution from the Executive Committee concerning compensation for the DDA Executive Director. Mr. Hewitt moved and Mr. Mouat supported the following resolution.

Resolution Approving a Compensation Change for the DDA Executive Director of the Ann Arbor Downtown Development Authority for FY 2015

Whereas, Susan Pollay has served as the DDA Executive Director since 1996;

Whereas, A number of important DDA projects were undertaken in FY 2014 under Ms. Pollay's leadership, including opening the new First and Washington parking structure, creating a Street Framework planning initiative in partnership with the City, and working with the City Council to approve amendments to the DDA ordinance;

Whereas, DDA board members were asked to provide their review of Ms. Pollay's efforts in FY 2014, and these reviews noted how effectively she works with the DDA Board to support board member involvement and effectiveness, how effectively DDA programs and projects are managed, and that Ms. Pollay serves as a vital resource for downtown stakeholders, and the community at large;

Whereas, The DDA Executive Committee recommends that Ms. Pollay be provided with a salary adjustment beginning July 1, 2014 to increase her salary from \$109,119 to \$XXX,XXX;

RESOLVED, The DDA board recognizes Ms. Pollay's performance and accomplishments, and approves a salary adjustment as recommended by its Executive Committee.

Mr. Hewitt said that the board had discussed Ms. Pollay's most recent evaluations, current pay rate and proposed pay raise. The recommendation from the Executive Committee was to raise her salary by 5%, from \$109,119 to \$114,575.

Mr. Hewitt said that Ms. Pollay had voluntarily resisted taking salary increases for several years until last year due to concerns about the state and local economy, and with the proposed increase, this would begin to catch her up on cost-of-living increases over the past many years. Mr. Guenzel said that Ms. Pollay's compensation well under the midpoint of the City non-union salaried compensation plan level for her job grade, and he hoped that the DDA would continue to provide increases over the next two to three years. Mr. Powers said that he would not be able to support the 5% increase, although he understood the reasons that had been given. He

noted that he would be more comfortable if a more robust performance evaluation process was in place, and that he would be able to support a 3% increase in keeping with what the City was providing its non-unionized staff this fiscal year. Ms. Smith noted that Ms. Pollay had voluntarily not taken any salary increases for several years despite excellent job performance, and that she felt that 5% was a modest increase.

With the proposed salary modification inserted, the resolution read as follows.

Resolution Approving a Compensation Change for the DDA Executive Director of the Ann Arbor Downtown Development Authority for FY 2015

Whereas, Susan Pollay has served as the DDA Executive Director since 1996;

Whereas, A number of important DDA projects were undertaken in FY 2014 under Ms. Pollay's leadership, including opening the new First and Washington parking structure, creating a Street Framework planning initiative in partnership with the City, and working with the City Council to approve amendments to the DDA ordinance;

Whereas, DDA board members were asked to provide their review of Ms. Pollay's efforts in FY 2014, and these reviews noted how effectively she works with the DDA Board to support board member involvement and effectiveness, how effectively DDA programs and projects are managed, and that Ms. Pollay serves as a vital resource for downtown stakeholders, and the community at large;

Whereas, The DDA Executive Committee recommends that Ms. Pollay be provided with a salary adjustment beginning July 1, 2014 to increase her salary from \$109,119 to \$114,575;

RESOLVED, The DDA board recognizes Ms. Pollay's performance and accomplishments, and approves a salary adjustment as recommended by its Executive Committee.

A vote on the resolution showed:

AYES: Guenzel, Hewitt, Lowenstein, McWilliams, Mouat, Narayan, Orr, Smith, Splitt

NAYS: Powers

ABSENT: Clark, Collins

ABSTAIN: None

The resolution passed.

8. OTHER AUDIENCE PARTICIPATION

Ed Vielmetti shared that he has created an online application for accessing available parking data. He would like the opportunity to present at a future Operations Committee meeting. Ms. Smith welcomed him to attend the July 30th Operations Committee meeting.

Chang Ming Fan said that small businesses drive technology innovations. He said Ann Arbor needs a modern community and a smart sign for communicating with the public.

Nancy Shore reminded the Board that the Blake Transit Center Grand Opening celebration would take place on Monday, July 7 at 10:00 am. She invited all to attend and visit the getDowntown office on the second floor.

9. ADJOURNMENT

There being no other business, Mr. Orr moved and Mr. Narayan supported a motion to adjourn. Ms. Smith declared the meeting adjourned at 1:25 pm.

Respectfully submitted,
Susan Pollay, Executive Director

DRAFT

ANN ARBOR DOWNTOWN DEVELOPMENT AUTHORITY ANNUAL MEETING MINUTES

Wednesday, July 2, 2014

DDA Offices, 150 S. Fifth Avenue, Ann Arbor, MI 48104

Place: DDA Office, 150 S. Fifth Avenue, Suite 301, Ann Arbor, 48104
Time: DDA Chair Ms. Smith called the meeting to order at 1:30 p.m.

1. ROLL CALL

Present: Bob Guenzel, Roger Hewitt, Joan Lowenstein, Al McWilliams, John Mouat, Rishi Narayan, Keith Orr, Steve Powers, Sandi Smith, John Splitt

Absent: Cyndi Clark, Russ Collins

Staff Present: Susan Pollay, Executive Director

Joseph Morehouse, Deputy Director
Amber Miller, Planning & Research Specialist
Jada Hahlbrock, Management Assistant

Audience: Mary Morgan, *Ann Arbor Chronicle*
Ray Detter, Downtown Area Citizens Advisory Council
Nancy Shore, getDowntown
Ed Vielmetti
Chang Ming Fan

2. NEW BUSINESS

A. Election of Officers

Treasurer: Ms. Smith asked for nominations for the position of Treasurer. Mr. Narayan was nominated by Mr. Hewitt and seconded by Mr. Splitt. There were no other nominations.

A vote on the motion to approve the nomination showed:

AYES: Guenzel, Hewitt, Lowenstein, McWilliams, Mouat, Narayan, Orr, Powers, Smith, Split

NAYS: none

ABSENT: Clark, Collins

ABSTAIN: none

The motion carried.

Secretary: Ms. Smith asked for nominations for the position of Secretary. Mr. Orr was nominated by Ms. Lowenstein and seconded by Mr. Mouat. There were no other nominations.

A vote on the motion to approve the nomination showed:

AYES: Guenzel, Hewitt, Lowenstein, McWilliams, Mouat, Narayan, Orr, Powers, Smith, Split

NAYS: none

ABSENT: Clark, Collins

ABSTAIN: none

The motion carried.

Vice-Chair: Ms. Smith asked for nominations for the position of Vice-Chair. Mr. Hewitt was nominated by Mr. Orr and seconded by Mr. Splitt. There were no other nominations.

A vote on the motion to approve the nomination showed:

AYES: Guenzel, Hewitt, Lowenstein, McWilliams, Mouat, Narayan, Orr, Powers, Smith, Split

NAYS: none

ABSENT: Clark, Collins

ABSTAIN: none

The motion carried.

Chair: Ms. Smith asked for nominations for the position of Chair. Mr. Mouat was nominated by Mr. Splitt and seconded by Mr. Hewitt. There were no other nominations.

A vote on the motion to approve the nomination showed:

AYES: Guenzel, Hewitt, Lowenstein, McWilliams, Mouat, Narayan, Orr, Powers, Smith, Split

NAYS: none

ABSENT: Clark, Collins

ABSTAIN: none

The motion carried.

B. DDA Committees for FY 2014

Board members evaluated committee structure and decided to dissolve existing committees and create new committees as follows. As each new committee was created, Chairwoman Smith named the committee chairpersons.

Mr. Mouat moved and Mr. Powers supported the following resolution.

RESOLUTION TO DISSOLVE THE DDA PARTNERSHIPS/ECONOMIC DEVELOPMENT/COMMUNICATION COMMITTEE.

A vote on the motion to dissolve the committee showed:

AYES: Guenzel, Hewitt, Lowenstein, McWilliams, Mouat, Narayan, Orr, Powers, Smith, Split

NAYS: none

ABSENT: Clark, Collins

ABSTAIN: none

The motion carried.

Mr. Hewitt moved and Mr. Splitt supported the following resolution.

RESOLUTION TO CREATE A DDA MARKETING COMMITTEE AND A DDA PARTNERSHIPS/ECONOMIC DEVELOPMENT COMMITTEE

A vote on the motion to establish the committees showed:

AYES: Guenzel, Hewitt, Lowenstein, McWilliams, Mouat, Narayan, Orr, Powers, Smith, Split

NAYS: none

ABSENT: Clark, Collins
ABSTAIN: none
The motion carried.

DDA Marketing Committee:

Chair(s): Al McWilliams
Committee members: Sandi Smith, Rishi Narayan
Meeting Time: Second Wednesday of the month at 12:30 pm

DDA Partnerships/Economic Development Committee

Chair(s): Joan Lowenstein & Al McWilliams
Committee members: Sandi Smith, Al McWilliams, Bob Guenzel, John Mouat, Rishi Narayan
Other Committee participants: Kevin Clein, CPC; Jane Lumm & Margie Teall, City Council; Charles Griffith, AAATA; Jason Morgan, WCC
Meeting Time: Second Wednesday of the month at 11:00 am

Mr. Hewitt moved and Mr. Orr supported the following resolution.

RESOLUTION TO DISSOLVE THE DDA OPERATIONS COMMITTEE

A vote on the motion to dissolve the committee showed:
AYES: Guenzel, Hewitt, Lowenstein, McWilliams, Mouat, Narayan, Orr, Powers, Smith, Split
NAYS: none
ABSENT: Clark, Collins
ABSTAIN: none
The motion carried.

Mr. Hewitt moved and Mr. Orr supported the following resolution.

RESOLUTION TO CREATE A DDA FINANCE COMMITTEE AND A DDA OPERATIONS COMMITTEE

A vote on the motion to establish the committees showed:
AYES: Guenzel, Hewitt, Lowenstein, McWilliams, Mouat, Narayan, Orr, Powers, Smith, Split
NAYS: none
ABSENT: Clark, Collins
ABSTAIN: none
The motion carried.

Finance Committee:

Chair(s): Rishi Narayan
Committee members: Roger Hewitt, Bob Guenzel, John Splitt, Keith Orr
Meeting Time: Last Wednesday of the month at 12:30 pm

Parking/Transportation/Construction (Operations) Committee

Chair(s): John Splitt

Committee members: Keith Orr, Joan Lowenstein, Bob Guenzel, John Mouat, Roger Hewitt, Rishi Narayan

Meeting Time: Last Wednesday of the month at 11:00 am

Executive Committee

The Executive Committee will consist of DDA officers and past previous DDA Chair. The previous Chair shall be a non-voting member and the Executive Director shall be a non-voting ex officio member of this committee.

3. STAFF THANK YOU TO THE BOARD AND OUTGOING DDA CHAIR

Ms. Pollay thanked the DDA board members for their hard work this year, and the amount of volunteer time they contributed in support of the DDA and its mission. Ms. Smith was thanked for serving as DDA Chair this year, and staff presented her with a pin reminiscent of a city skyline.

4. ADJOURNMENT

There being no other business, Mr. Hewitt moved and Mr. Mouat seconded the motion to adjourn. Ms. Smith declared the meeting adjourned at 2:06 p.m.

Respectfully submitted,
Susan Pollay, Executive Director

ANN ARBOR DOWNTOWN DEVELOPMENT AUTHORITY
Executive Committee Meeting
Wednesday, July 2, 2014

Place: DDA Office, 150 S. Fifth Avenue, Suite 301, Ann Arbor, 48104
Time: 11:00 a.m.
Present: Roger Hewitt, John Mouat, Keith Orr, Susan Pollay (ex officio), Sandi Smith
Absent: none
Others: Joan Lowenstein

Committee actions and discussions

Agenda Review. Review of the board meeting agenda for the July 2, 2014 meeting. It was noted that Ms. Pollay had asked that her annual evaluation by the DDA board be conducted in closed session.

Staff Compensation. The Committee members determined that the committee would put forward a resolution for the board with a compensation change for the DDA Executive Director. Ms. Pollay was asked to leave the room while this discussion was conducted. Ms. Pollay was then asked to return and asked to provide copies of the following resolution to the board.

Resolution Approving a Compensation Change for the DDA Executive Director of the Ann Arbor
Downtown Development Authority for FY 2015

Whereas, Susan Pollay has served as the DDA Executive Director since 1996;

Whereas, A number of important DDA projects were undertaken in FY 2014 under Ms. Pollay's leadership, including opening the new First and Washington parking structure, creating a Street Framework planning initiative in partnership with the City, and working with the City Council to approve amendments to the DDA ordinance;

Whereas, DDA board members were asked to provide their review of Ms. Pollay's efforts in FY 2014, and these reviews noted how effectively she works with the DDA Board to support board member involvement and effectiveness, how effectively DDA programs and projects are managed, and that Ms. Pollay serves as a vital resource for downtown stakeholders, and the community at large;

Whereas, The DDA Executive Committee recommends that Ms. Pollay be provided with a salary adjustment beginning July 1, 2014 to increase her salary 5% from \$109,119 to \$XXX, XXX;

RESOLVED, The DDA board recognizes Ms. Pollay's performance and accomplishments, and approves a salary adjustment as recommended by its Executive Committee.

The meeting adjourned at 11:55 a.m.
Susan Pollay, Executive Director

**ANN ARBOR DOWNTOWN DEVELOPMENT AUTHORITY
PARTNERSHIPS / ECONOMIC & MARKETING COMMITTEE MEETING MINUTES**

Wednesday, July 9 2014

Place: DDA Office, 150 S. Fifth Avenue, Suite 301, Ann Arbor, 48104

Time: 9:00 a.m.

DDA Present: Cyndi Clark, Bob Guenzel, Joan Lowenstein, Al McWilliams, John Mouat, Keith Orr, Sandi Smith, John Splitt

DDA Absent: Russ Collins, Roger Hewitt, Rishi Narayan, Steve Powers

Invited Guests: Charles Griffith and Michael Ford/AAATA; Jane Lumm/City Council; Jason Morgan/WCC

Staff Present: Susan Pollay, Executive Director
Amber Miller, Planning & Research Specialist
Jada Hahlbrock, Management Assistant

Public: Ray Detter, Chang Ming Fan

1. Partner Updates

- a. AAATA. Mr. Ford reported on the Blake Transit Center opening and asked for a DDA grant to construct a walkway in an easement area to be granted by the GSA. The idea began at a past Partnerships Committee meeting. The walkway would bisect an overlong block, it would serve as an extension of the pedestrian route on Library Lane and continue it to the 4th & William structure, and it would provide a safe route for pedestrians away from the bus transit mall. Committee members expressed support but asked for additional information including: 1) estimated TIF capture from the new transit millage, 2) an illustration of the walkway, 3) 5th Ave midblock crossing detail, and 4) construction cost breakout, including any AAATA contribution to the project. Mr. Ford was invited to attend the July 30th Operations Committee meeting to continue discussion of this grant request.
- b. WCC. Mr. Morgan said that WCC is one of two community colleges in the state that have sustained enrollment. WCC froze tuition for currently enrolled students and the enrollment process was simplified.
- c. City Council. Ms. Lumm shared information on approved street closings, and reported that the City Administrator had hired CBRE to act as a broker for the Library Lane property.
- d. DDA. Ms. Pollay reported that beginning this fall the Partnerships and Economic Development Committee will meet on the second Wednesday of the month at 11am followed by the Marketing Committee meeting at 12:30pm. Committee goals and work plans will be reviewed in the fall.

2. Partnerships Grant Policy Review. The committee reviewed the grant policy and after discussion recommended changes were set forward for approval by the DDA Board at its September meeting.

3. Marketing. – Committee will meet on the second Wednesday of the month at 12:30, following Partnerships meetings. Discussions continue about collecting data to inform any future marketing effort. For instance, the CVB plans to collect data during the Art Fair, and this information should be very useful to the DDA.

4. Public Comment. Chang Ming Fan spoke about the need for enhanced technology to support community communication, and smart social signs.

The meeting adjourned at 11:00 pm.

Respectfully submitted, Susan Pollay, Executive Director

**ANN ARBOR DOWNTOWN DEVELOPMENT AUTHORITY
OPERATIONS COMMITTEE MEETING MINUTES
Wednesday, July 30, 2014**

Place: DDA Office, 150 S. Fifth Avenue, Suite 301, Ann Arbor, 48104

Time: 11:00 a.m.

Present: Cyndi Clark, Roger Hewitt, Joan Lowenstein, John Mouat, Rishi Narayan, Keith Orr, John Splitt

Absent: Russ Collins, Robert Guenzel, Al McWilliams, Steve Powers, Sandi Smith

Staff: Susan Pollay, Executive Director; Joseph Morehouse, Deputy Director; Amber Miller, Planning and Research Specialist; Jada Hahlbrock, Management Assistant

Public: Nancy Shore, getDowntown; Art Low, Republic Parking; Michael Ford, AAATA; Ed Vielmetti; Chang Ming Fan; Ray Detter

I. Ed Vielmetti-

- a. Mr. Vielmetti shared ideas about how apps could be created to assist patrons, using real time parking data. Ms. Pollay asked Mr. Vielmetti if she could meet with him to learn more.

II. Transportation

- a. Mr. Ford/AAATA provided details about a request to the DDA for \$300,000 to construct a pedestrian walkway adjacent to the BTC, connecting 4th & 5th Avenues. Committee members expressed support. It was determined that 1) a resolution will be brought at the Sept DDA meeting, and 2) DDA and AAATA staff will work together to develop details including the street crossings on 4th and 5th.
- b. Mr. Hewitt provided an overview of the recently completed WALLY commuter rail study.

III. Parking Operations

- a. The Committee reviewed parking reports including the 4th Quarter to 4th Quarter and Year to Year comparisons.
- b. 2014 Art Fair parking numbers were reviewed.

IV. New Business

- a. Ms. Pollay provided info from CWI about a possible first floor build out at Ann Ashley.

V. Old Business

- a. Ms. Pollay shared that a draft RFP for the Ambassador program had been shared with partners and stakeholders. The RFP will be released on August 1st.
- b. Ms. Miller provided an update on the Street Framework Plan.
- c. Mr. Hewitt said that public meetings will take place on September 17, 2014, including meetings at the DDA office.

VI. Construction

- a. Brendan Cavander/Colliers provide feedback on preliminary design concepts for a possible first floor build out at the 4th & William parking structure.

VII. Public

- a. Mr. Chang Ming Fan said he continued to explore ways for his Tiny Lites product to be used in support of the community.

The meeting adjourned at 1:25 pm.

Susan Pollay, Executive Director

**ANN ARBOR DOWNTOWN DEVELOPMENT AUTHORITY
FINANCE COMMITTEE MEETING MINUTES
Wednesday, July 30, 2014**

Place: DDA Office, 150 S. Fifth Avenue, Suite 301, Ann Arbor, 48104

Time: 12:30 p.m.

Present: Cyndi Clark, Roger Hewitt, Joan Lowenstein, Rishi Narayan, Keith Orr, John Split

Absent: Russ Collins, Robert Guenzel, Al McWilliams, John Mouat, Steve Powers, Sandi Smith

Staff: Susan Pollay, Executive Director; Joseph Morehouse, Deputy Director; Amber Miller, Planning and Research Specialist; Jada Hahlbrock, Management Assistant

Public: Chang Ming Fan

1. Proposed work plan- A draft committee work plan was created which will be shared with the full Board at the September Board meeting.
2. Financial Statement- Committee reviewed the following documents: financial reports for June 2014 including a FY 2014 year end preliminary comparison of budget to unaudited actuals, a preliminary FY 2015 spreadsheet outlining DDA obligations
3. New Business- Committee decided to move Finance Committee meeting time to 6:00 PM on the last Tuesday of the month.

The meeting adjourned at 1:50 pm.

Susan Pollay, Executive Director

**ANN ARBOR DOWNTOWN DEVELOPMENT AUTHORITY
SPECIAL MEETING 4TH & WILLIAM DESIGN
MEETING MINUTES
Wednesday, July 9, 2014**

Place: DDA Office, 150 S. Fifth Avenue, Suite 301, Ann Arbor, 48104

Time: 11:30 p.m.

Present: Roger Hewitt, John Mouat, John Splitt

Absent: Cyndi Clark, Russ Collins, Robert Guenzel, Joan Lowenstein, Al McWilliams, Rishi Narayan, Keith Orr, Steve Powers, Sandi Smith

Staff: Susan Pollay, Executive Director; Jada Hahlbrock, Management Assistant

Public: Carl Luckenbach; Dan Mooney; Josh Roseboom & Mike Ortlieb, CWI; Chang Ming Fan

1. Options for ground floor build out were reviewed. Flexibility of space and building code considerations were discussed.
2. Status of stair and elevator tower project was reviewed.
3. Additional detail of cost and schedule will be provided at the next meeting.
4. Public Comment- None

The meeting adjourned at 1:00 pm.
Susan Pollay, Executive Director

**ANN ARBOR DOWNTOWN DEVELOPMENT AUTHORITY
SPECIAL MEETING- AMBASSADOR PROGRAM
MEETING MINUTES
Wednesday, July 9, 2014**

Place: DDA Office, 150 S. Fifth Avenue, Suite 301, Ann Arbor, 48104

Time: 1:00 p.m.

Present: Roger Hewitt, John Mouat, Steve Powers, John Split

Absent: Cyndi Clark, Russ Collins, Robert Guenzel, Joan Lowenstein, Al McWilliams, Rishi Narayan, Keith Orr, Sandi Smith

Staff: Susan Pollay, Executive Director; Amber Miller, Planning and Research Specialist; Jada Hahlbrock, Management Assistant

Public: Chang Ming Fan

1. Discussion of a possible Ambassador program for downtown Ann Arbor. Topics included the list of services that would be included in any future RFP, and how to shape services that complement existing services provided by the City , PORT, Ann Arbor Area Convention and Visitors Bureau, and others.
2. Staff will circulate a RFP for review prior to release. Interviews will be scheduled for Wednesday, September 10th in the afternoon.
3. Public Comment- None

The meeting adjourned at 2:05 pm.
Susan Pollay, Executive Director

**ANN ARBOR DOWNTOWN DEVELOPMENT AUTHORITY
FINANCE COMMITTEE MEETING MINUTES
Tuesday, August 26, 2014**

Place: DDA Office, 150 S. Fifth Avenue, Suite 301, Ann Arbor, 48104

Time: 6:00 p.m.

Present: Roger Hewitt, Rishi Narayan, John Split

Absent: None

Also Present: Tom Crawford, City

Staff: Susan Pollay, Joseph Morehouse

Public: None

1. FY 2014 Year End Financials (Unaudited)
 - a. An End of Year Projection Summary, June fund balance sheets and fund income sheets were reviewed. Questions were asked and answered.
 - b. How to best to present budget against actual was discussed. Recommended actions included aligning TIF figures with Housing figures on one page, and Parking with Parking Maintenance figures on another page. This alignment will be shown on the Actual to Y/E Budget bar graph.
2. Ten Year Plan
 - a. A current Ten Year Plan was reviewed, including end of year FY 2014 actual projections.
 - b. Plan assumptions and placeholder amounts to anticipate future projects were discussed.
3. July 2014 Check Register
 - a. Committee members reviewed the check register. Questions were asked and answered.
4. Draft Financial Plan for Fourth & William Structure Improvements Construction
 - a. A draft financial plan was discussed
 - b. If the DDA board resolves to move forward with a first floor retail build out, TIF funds would be used to pay for the construction. Parking funds will be used to pay for the remainder of the project, including the new stair, elevator, and awning.
 - c. Estimates for debt service percentages were discussed.
 - d. The project will be included in the September 8th Work Session presentation so City Council can be informed before any request for bond approval is put forward.
 - e. Return on Investment (ROI) details will be developed for the retail incubator space, including rental amounts to be paid and operational expenses.
 - f. It was noted that if a retail incubator is not successful, the space would be utilized for offices.
5. Future meetings
 - a. It was resolved to hold future Finance Committee meetings on the last Tuesday morning of every month beginning with the September meeting.

The meeting adjourned at 8:00 pm.

Susan Pollay, Executive Director

**ANN ARBOR DOWNTOWN DEVELOPMENT AUTHORITY
OPERATIONS COMMITTEE MEETING MINUTES
Wednesday, August 27, 2014**

Place: DDA Office, 150 S. Fifth Avenue, Suite 301, Ann Arbor, 48104
Time: 11:00 a.m.
Present: Robert Guenzel, Roger Hewitt, Joan Lowenstein, John Mouat, Rishi Narayan, Keith Orr, Steve Powers, John Splitt
Absent: Cyndi Clark, Russ Collins, Al McWilliams, Sandi Smith
Staff: Susan Pollay, Joseph Morehouse, Amber Miller, Jada Hahlbrock
Public: Nancy Shore, getDowntown/AAATA; Art Low, Republic Parking; Ray Detter; Chang Ming Fan;

I. Parking Operations-

- a. Washtenaw County Parking Contract- Ms. Pollay said that County representatives would attend the next Operations Committee meeting to discuss their request to amend the existing County parking contracts.
- b. 624 Church St parking- Ms. Pollay provided the City Attorney's draft agreement and asked for edits or concerns.
- c. 2014 Structure Repairs – A report on summer repair/maintenance work was presented.

II. New Business-

- a. AAATA Art Fair Ridership- Ms. Shore reported that numbers for AAATA service was up from previous years.
- b. Annual City Work Session. Ms. Pollay reported that the DDA's annual presentation to City Council regarding the parking system would be held on September 8th. Council would also be provided with a DDA project update.

III. Old Business

- a. Ambassadors. Interviews will take place on Sept 10 from 1-5pm, and RFP responses will be provided in advance. All were welcomed to attend these interviews and all were asked to submit interview questions to be asked.
- b. Street Framework. Ms. Miller provided an update on the planning process. The next Advisory Committee meeting will take place at the DDA office on Tuesday Sept 9th at 9am.
- c. Proposed Parking Rate Change- Finance Committee members presented their recommendation for proposed parking rate changes. This recommendation will be presented at the Sept DDA board meeting, a public hearing will be held at the October DDA board meeting, with a DDA vote at the Nov DDA meeting.

IV. Transportation

- a. Connector Update- Mr. Hewitt reported that there will be two public meetings on Sept 17th at the DDA office.

V. Construction

- a. 4th & William. A menu of improvement options will be presented to the board at its Sept meeting.
- b. Alley. The new alley between Washington and Liberty, adjacent to the City Apartments, has been completed.
- c. Farmers Market. Mr. Mouat outlined details of a recent meeting with Parks and Farmers Market staff, noting ideas to improve access to the Market, including loading zone signage and free parking at Ann Ashley.

VI. Public Comment

- a. Mr. Chang Ming Fan said he supports a downtown ambassador program. He also said that his Tini Light technology could become part of a new façade and awning at 4th & William.

The meeting adjourned at 12:45 pm.
Susan Pollay, Executive Director

**ANN ARBOR DOWNTOWN DEVELOPMENT AUTHORITY
4TH & WILLIAM DESIGN MEETING MINUTES
Wednesday, August 27, 2014**

Place: DDA Office, 150 S. Fifth Avenue, Suite 301, Ann Arbor, 48104

Time: 10:00 p.m.

Present: Roger Hewitt, John Mouat, Rishi Narayan, John Splitt

Absent: Cyndi Clark, Russ Collins, Robert Guenzel, Joan Lowenstein, Al McWilliams, Keith Orr, Steve Powers, Sandi Smith

Staff: Susan Pollay, Executive Director; Joseph Morehouse, Deputy Director; Amber Miller Planning and Research Specialist; Jada Hahlbrock, Management Assistant

Public: Carl Luckenbach; Dan Mooney; Josh Roseboom & Mike Ortlieb, CWI; Chang Ming Fan

1. A refinement of design elements was presented. Options for entryway and pedestrian improvements were discussed.
2. A more detailed cost breakdown was presented. A “menu” of project elements and cost will be presented to the full board for discussion.
3. Public Comment- None

The meeting adjourned at 11:00 pm.
Susan Pollay, Executive Director

DRAFT
ANN ARBOR DDA PARTNERSHIP GRANT
Updated ~~7.0817.148.20.14~~

Ann Arbor DDA Partnership Grant Overview

The Ann Arbor DDA Partnership Grant Guidelines are distinct from any other Ann Arbor DDA Grant Policy or Guidelines.

The purpose of the DDA Partnerships Grant program is to work in partnership with a private developer to install downtown infrastructure improvements that go above and beyond what is required by site plan and that might otherwise be installed by the DDA. These improvements have been called out ~~by in~~ the ~~DDA in its DDA's~~ Five Year Project Plan, [the Downtown Street Framework Plan](#), ~~included in~~ the City's Capital Improvements Plan (CIP), and/or identified as high need through the City's asset modeling and management process.

The DDA will only invest in the type of infrastructure that would benefit the larger public good, not just the proposed project. Developers are responsible for providing certain public right of way site improvements as part of the City of Ann Arbor site plan approval process. The DDA Partnerships Grant program seeks to support the installation of infrastructure improvements utilized by the public beyond the development site, and to support enhanced improvements beyond what might be required.

Eligible Improvements

To be eligible, the public improvements should include elements that extend beyond the building frontage and adjacent ROW; this may include streetscape enhancements (lighting, street trees, sidewalk, lawn extension, and ADA improvements, ~~and on-going maintenance~~), street and crosswalk resurfacing, crosswalk and bike lane pavement marking upgrades, innovative public stormwater treatments, and upsizing water, storm or sewer mains. Inclusion of any of the above elements may then allow the site's share of the adjacent public improvements to be eligible as well.

The Work of the Ann Arbor DDA

The Ann Arbor DDA mission is to spark private reinvestment within its DDA District and strengthen the downtown. The DDA always refers to its mission and it is the goal of the DDA to promote the economic growth and development of properties within its DDA District by private investment.

An important way for the DDA to accomplish its mission is to provide DDA grant funds in partnership with developers bringing forward exceptional projects. The DDA Development Plan sets forward important DDA values, such as walkability, sustainability, building design, mix of downtown uses, mix of downtown users, and downtown Ann Arbor's unique identity. The DDA has full discretion to determine if a project meets these values, and to determine whether a grant should be awarded to any project. The DDA also has full discretion to determine if it

chooses to prioritize its grant funding to help stimulate new private development within a particular subarea of its DDA District.

Favorable Project Elements

The DDA is particularly interested in supporting the public improvements for projects that have the clear potential to encourage or trigger other private, tax-generating, new development in the immediate vicinity. This can be defined as nearby properties that are within the DDA District, privately owned, and have not had significant public or private investment in the past ten years. If the DDA determines that it wishes to make a grant in support of a project with the goal to encourage development on nearby properties, it is with the understanding that these nearby properties may likely need less (or no) DDA financial involvement to be successful.

The DDA will not forgo its TIF capture from a project; the DDA may elect to provide a grant to a project utilizing its funds, or it may elect to provide all or some of its support using such in-kind elements as access to parking for contractors or construction staging.

In alignment with the Development Plan values above, the DDA will consider the following elements when evaluating a Partnerships Grant request. A project should address significant elements of this list to be considered:

1. Addresses a documented gap in the marketplace or underserved markets of commerce within this sector of downtown
2. Demonstrates that the project will act as a catalyst for additional revitalization of the area in which it is located, which will trigger the creation of additional new DDA TIF tax revenue
3. Is “connected” to the adjacent sidewalk with uses on the first floor that are showcased using large transparent windows and doorways to give pedestrians a point of interest to look at as they walk by the project
4. Creates a large office floor plate.
5. Will facilitate the creation of a large number of new permanent jobs
6. Is a mixed use development, that will encourage activity in the daytime, evening, and weekend, such as a development with a mix of commercial and residential
7. Adds to downtown’s residential density
8. Reuses vacant buildings, reuses historical buildings, and/or redevelops blighted property
9. Creates affordable housing units on site or funded by the project elsewhere in the community, which are beyond what is required by the City
10. Incorporates environmental design at or above a Gold LEED certification, or an equivalent environmental assessment
11. Contributes an architecturally significant building or project design to the streetscape

12. Strengthens Ann Arbor's national visibility
13. Provides a legally-binding commitment to robust ongoing maintenance of public streetscape elements.
- 12-14. Project substantially responds to requested changes put forward by the City's Design Review Board

This list of preferred project elements shall be reviewed and possibly revised by the DDA on an annual basis in July.

Partnerships Grants Details

~~The amount of a DDA Partnerships Grant shall be calculated using the amount of the project's projected TIF that the DDA will capture.~~ If the DDA determines that it wishes to provide a Partnerships Grant, the amount ~~of the grant would be an amount calculated to be between 1% and shall not exceed a calculation equivalent to a maximum~~ 25% of the ten year TIF captured by the DDA from the ~~is~~ project, ~~with these funds to be directed to the cost of the public improvements agreed to by the DDA.~~ The grant amount shall equal the actual public improvement costs that the DDA deems eligible; at the time of the request the DDA must receive a detailed cost estimate for any eligible improvements. Following project completion, the DDA must receive actual expense details before the DDA will release grant funds. ~~of a DDA Partnerships Grant shall be calculated using the amount of the project's projected TIF that the DDA will capture.~~

If awarded, the DDA grant will be paid out over time. Grant payments will not begin until the DDA begins receiving TIF revenue from the project and the amount released will at no point be greater than the amount of new TIF paid by the developer of the new project. The DDA reserves the right to adjust the amount of each portion of its grant to best benefit the DDA's budget and other considerations.

In the event of a sale or transfer of the development, the DDA's grant may be assigned to the new owner of the property upon prior written consent of the DDA, provided, however, that the project has not been substantially modified since the time of the DDA's grant approval.

The DDA's Partnerships Grant will automatically expire by June 30th at the end of the fiscal year following the fiscal year the grant was approved by the DDA if a developer has not requested and received all necessary City construction permits, and the project footings/foundations are not completely installed. These grants will automatically expire by June 30th at the end of the third fiscal year following the fiscal year the grant was approved by the DDA if construction has not been completed and a Certificate of Occupancy issued for the project. These dates will be included in the DDA Resolution; it is the responsibility of the grant recipient to report milestones to the DDA.

Ann Arbor DDA Partnerships Policy Changes and Reservation of DDA Rights

The DDA reserves the right to modify these Partnerships Grant guidelines at any time and without notice. The DDA reserves the right to eliminate its Partnerships Grant program at any time and without notice. DDA Partnerships projects are completely voluntary on the part of the DDA and Developer. Grant approval is tied to a particular site plan; any subsequent changes to this site plan may cause the DDA to withdraw its grant. A DDA review is necessary to determine if subsequent changes are deemed substantive.

[The DDA will not provide funds under its Partnership Grant program retroactively for improvements undertaken before the DDA approved a grant.](#)

DDA Partnerships Process

The Partnerships Grant application shall begin simultaneously with the City's site plan review process and applicants should not expect a response until review completion. This will allow staff to provide the DDA Board with an overview of the required public improvements and an analysis of the infrastructure needs of the area.

A Developer shall meet with a DDA subcommittee [to tour the project site](#) prior to submitting a Partnerships Grant request to the DDA, to enable DDA members to become familiar with the proposed project, [have a greater understanding of adjacent opportunities, and the impact that site improvements may bring](#). An application to the DDA must include [detailed cost breakout for any eligible improvements for which a grant is being requested and](#) a presentation about the project to the full DDA board at a regularly-scheduled board meeting.

**Ann Arbor Downtown Development Authority
Financial Report and End of Year Projections Summary
As of June 30, 2014 End of the Fourth Quarter**

<u>TIF</u>	<u>Estimated at Year End</u>	<u>Budget Year End</u>	<u>Y/E Anticipated Over budget (Under budget)</u>	<u>Amount</u>	<u>% Difference</u>	<u>Reasons</u>
Income	\$4,519,632	\$4,512,286	Over budget	\$7,346	0.16%	
Operating Expenses	\$5,072,265	\$5,291,468	Under budget	(\$219,203)	(4.14%)	
Capital Expenses	\$477,223	\$568,343	Under budget	(\$91,120)	(16.03%)	
Net Expenses	\$5,549,488	\$5,859,811	Under budget	(\$310,323)	(5.30%)	
Net Excess of Revenue Over Expenditures	(\$1,029,856)	(\$1,347,525)	Under budget	\$317,669		

<u>Housing</u>	<u>Anticipated at Year End</u>	<u>Budgeted Year End</u>	<u>Y/E Anticipated Over budget (Under budget)</u>	<u>Difference</u>	<u>% Difference</u>	<u>Reasons</u>
Income	\$401,643	\$402,231	Under budget	(\$588)	(0.15%)	
Operating Expenses	\$902,556	\$939,500	Under budget	(\$36,944)	(3.93%)	
Net Excess of Revenue Over Expenditures	(\$500,913)	(\$537,269)	Under budget	\$36,356		

<u>Total of TIF and Housing</u>	<u>Estimated at Year End</u>	<u>Budget Year End</u>	<u>Y/E Anticipated Over budget (Under budget)</u>	<u>Amount</u>	<u>% Difference</u>	<u>Reasons</u>
Income	\$4,921,275	\$4,914,517	Over budget	\$6,758	0.14%	
Operating Expenses	\$5,974,821	\$6,230,968	Under budget	(\$256,147)	(4.11%)	
Capital Expenses	\$477,223	\$568,343	Under budget	(\$91,120)	(16.03%)	
Net Expenses	\$6,452,044	\$6,799,311	Under budget	(\$347,267)	(5.11%)	
Net Excess of Revenue Over Expenditures	(\$1,530,769)	(\$1,884,794)	Under budget	\$354,025		

**Ann Arbor Downtown Development Authority
Financial Report and End of Year Projections Summary
As of June 30, 2014 End of the Fourth Quarter**

<u>Parking</u>	<u>Estimated at Year End</u>	<u>Budget Year End</u>	<u>Y/E Anticipated Over budget (Under budget)</u>	<u>Amount</u>	<u>% Difference</u>	<u>Reasons</u>
Income	\$19,907,755	\$19,453,615	Over budget	\$454,140	2.33%	
Operating Expenses	\$11,069,648	\$11,551,755	Under budget	(\$482,107)	(4.17%)	
Direct Parking Expenses	\$9,552,885	\$10,037,419	Under budget	(\$484,534)	(4.83%)	
Net Expenses	\$20,622,533	\$21,589,174	Under budget	(\$966,641)	(4.48%)	
Net Excess of Revenue Over Expenditures	(\$714,778)	(\$2,135,559)	Under budget	\$1,420,781		

<u>Parking Maint. Fund</u>	<u>Anticipated at Year End</u>	<u>Budgeted Year End</u>	<u>Y/E Anticipated Over budget (Under budget)</u>	<u>Difference</u>	<u>% Difference</u>	<u>Reasons</u>
Income	\$4,405,044	\$4,403,131	Over budget	\$1,913	0.04%	
Maintenance Expenses	\$2,161,966	\$2,326,270	Under budget	(\$164,304)	(7.06%)	Prof Services
Net Excess of Revenue Over Expenditures	\$2,243,078	\$2,076,861	Under budget	\$166,217		

<u>Parking & Parking Maint.</u>	<u>Anticipated at Year End</u>	<u>Budgeted Year End</u>	<u>Y/E Anticipated Over budget (Under budget)</u>	<u>Difference</u>	<u>% Difference</u>	<u>Reasons</u>
Income	\$24,312,799	\$23,856,746	Over budget	\$456,053	1.91%	
Operating Expenses	\$11,069,648	\$11,551,755	Under budget	(\$482,107)	(4.17%)	
Direct Parking Expenses	\$11,714,851	\$12,363,689	Under budget	(\$648,838)	(5.25%)	
Net Expenses	\$22,784,499	\$23,915,444	Under budget	(\$1,130,945)	(4.73%)	
Net Excess of Revenue Over Expenditures	\$1,528,300	(\$58,698)	Under budget	\$1,586,998		

Ann Arbor DDA Graph of Actual To Y/E Budget 4th Qtr FY 2014

Ann Arbor Downtown Development Authority

TIF Fund Balance Sheet

As of June 30, 2014

	<u>Actual</u>
Assets	
Cash	\$43,541
Investments	\$1,426,500
Accounts Receivable	\$58,538
Interfund Receivables	\$1,673,872
Total Assets	<u>\$3,202,451</u>
Liabilities and Equity	
Liabilities	
Accounts Payable	\$2,265,211
Total Liabilities	<u>\$2,265,211</u>
Equity	
Current Years Fund Balance	(\$1,029,856)
Prior Years Fund Balance	\$1,967,096
Total Equity	<u>\$937,240</u>
Total Liabilities and Equity	<u>\$3,202,451</u>

Ann Arbor Downtown Development Authority

TIF Fund Income Statement

For the Quarter Ending June 30, 2014 (Unaudited)

Actual	Budget	Difference	%		Y-T-D Act.	Y-T-D Bud.	Diff.	%	Total Budget
REVENUES									
\$52,511	\$0	\$52,511	0.00%	Tax Revenue	\$4,370,212	\$4,501,347	(\$131,135)	(2.91%)	\$4,501,347
\$22,231	\$2,735	\$19,496	712.90%	Interest Income	\$27,193	\$10,939	\$16,254	148.58%	\$10,939
\$0	\$0	\$0	0.00%	Transfers from Other Funds	\$121,244	\$0	\$121,244	0.00%	\$0
\$300	\$0	\$300	0.00%	Miscellaneous Income	\$983	\$0	\$983	0.00%	\$0
\$75,042	\$2,735	\$72,307	2643.99%	Total Revenues	\$4,519,632	\$4,512,286	\$7,346	0.16%	\$4,512,286
EXPENSES									
\$42,948	\$38,655	\$4,293	11.11%	Permanent Salaries	\$154,514	\$154,620	(\$106)	(0.07%)	\$154,620
\$483	\$3,125	(\$2,642)	(84.54%)	Temporary Salaries	\$5,436	\$12,500	(\$7,064)	(56.51%)	\$12,500
\$24,944	\$27,883	(\$2,939)	(10.54%)	Employee Fringe Benefits	\$96,519	\$111,678	(\$15,159)	(13.57%)	\$111,678
\$15,989	\$32,733	(\$16,744)	(51.15%)	Administrative Expenses	\$113,924	\$161,833	(\$47,909)	(29.60%)	\$161,833
\$88,359	\$39,913	\$48,447	121.38%	Professional Services	\$143,370	\$159,650	(\$16,280)	(10.20%)	\$159,650
\$0	\$0	\$0	0.00%	Insurance	\$13,844	\$12,500	\$1,344	10.75%	\$12,500
\$2,360	\$0	\$2,360	0.00%	General Maintenance Expenses	\$139,130	\$140,000	(\$870)	(0.62%)	\$140,000
\$268,487	\$177,152	\$91,335	51.56%	Grants	\$1,001,252	\$1,108,608	(\$107,356)	(9.68%)	\$1,108,608
\$428,579	\$209,172	\$219,408	104.89%	Capital Costs	\$477,223	\$568,343	(\$91,120)	(16.03%)	\$568,343
\$2,711,218	\$2,709,762	\$1,456	0.05%	Bond Payments	\$3,404,275	\$3,430,079	(\$25,804)	(0.75%)	\$3,430,079
\$3,583,368	\$3,238,395	\$344,974	10.65%	Total Expenses	\$5,549,488	\$5,859,811	(\$310,323)	(5.30%)	\$5,859,811
(\$3,508,327)	(\$3,235,660)	(\$272,667)	8.43%	NET SURPLUS/(DEFICIT)	(\$1,029,856)	(\$1,347,525)	\$317,669	(23.57%)	(\$1,347,525)

Ann Arbor Downtown Development Authority

Housing Fund Balance Sheet

As of June 30, 2014

	<u>Actual</u>
Assets	
Investments	\$697,323
Total Assets	<u>\$697,323</u>
Liabilities and Equity	
Liabilities	
Interfund Payables	<u>\$500,814</u>
Total Liabilities	<u>\$500,814</u>
Equity	
Current Years Fund Balance	(\$500,913)
Prior Years Fund Balance	<u>\$697,423</u>
Total Equity	<u>\$196,509</u>
Total Liabilities and Equity	<u>\$697,323</u>

Ann Arbor Downtown Development Authority

Housing Fund Income Statement

For the Quarter Ending June 30, 2014 (Unaudited)

<u>Actual</u>	<u>Budget</u>	<u>Difference</u>	<u>%</u>		<u>Y-T-D Act.</u>	<u>Y-T-D Bud.</u>	<u>Diff.</u>	<u>%</u>	<u>Total Budget</u>
REVENUES									
\$159	\$558	(\$399)	(71.47%)	Interest Income	\$1,643	\$2,231	(\$588)	(26.38%)	\$2,231
\$0	\$0	\$0	0.00%	Transfers from Other Funds	\$400,000	\$400,000	\$0	0.00%	\$400,000
<u>\$159</u>	<u>\$558</u>	<u>(\$399)</u>	<u>(71.47%)</u>	Total Revenues	<u>\$401,643</u>	<u>\$402,231</u>	<u>(\$588)</u>	<u>(0.15%)</u>	<u>\$402,231</u>
EXPENSES									
\$814	\$500	\$314	62.79%	Administrative Expenses	\$2,556	\$2,000	\$556	27.79%	\$2,000
\$500,000	\$537,500	(\$37,500)	(6.98%)	Grants	\$900,000	\$937,500	(\$37,500)	(4.00%)	\$937,500
<u>\$500,814</u>	<u>\$538,000</u>	<u>(\$37,186)</u>	<u>(6.91%)</u>	Total Expenses	<u>\$902,556</u>	<u>\$939,500</u>	<u>(\$36,944)</u>	<u>(3.93%)</u>	<u>\$939,500</u>
<u>(\$500,655)</u>	<u>(\$537,442)</u>	<u>\$36,787</u>	<u>(6.84%)</u>	NET SURPLUS/(DEFICIT)	<u>(\$500,913)</u>	<u>(\$537,269)</u>	<u>\$36,356</u>	<u>(6.77%)</u>	<u>(\$537,269)</u>

Ann Arbor Downtown Development Authority

Parking Fund Balance Sheet

As of June 30, 2014

	<u>Actual</u>
Assets	
Cash	\$412,537
Investments	\$3,932,968
Total Assets	<u>\$4,345,505</u>
Liabilities and Equity	
Liabilities	
Accounts Payable	\$91,165
Interfund Payables	\$671,884
Total Liabilities	<u>\$763,050</u>
Equity	
Current Years Fund Balance	(\$714,779)
Prior Years Fund Balance	\$4,297,234
Total Equity	<u>\$3,582,455</u>
Total Liabilities and Equity	<u>\$4,345,505</u>

Ann Arbor Downtown Development Authority

Parking Fund Income Statement

For the Quarter Ending June 30, 2014 (Unaudited)

Actual	Budget	Difference	%		Y-T-D Act.	Y-T-D Bud.	Diff.	%	Total Budget
REVENUES									
\$170,918	\$104,373	\$66,545	63.76%	1st & Washington Parking Revenue	\$401,397	\$260,932	\$140,465	53.83%	\$260,932
\$692,444	\$633,850	\$58,594	9.24%	Maynard Parking Revenue	\$2,533,344	\$2,758,989	(\$225,645)	(8.18%)	\$2,758,989
\$251,698	\$227,933	\$23,765	10.43%	4th & Washington Parking Revenue	\$947,582	\$992,134	(\$44,552)	(4.49%)	\$992,134
\$360,960	\$360,719	\$241	0.07%	Forest Avenue Parking Revenue	\$1,421,201	\$1,570,118	(\$148,917)	(9.48%)	\$1,570,118
\$641,826	\$618,267	\$23,559	3.81%	4th & William Parking Revenue	\$2,563,257	\$2,691,159	(\$127,902)	(4.75%)	\$2,691,159
\$456,707	\$405,510	\$51,197	12.63%	Liberty Square Parking Revenue	\$1,799,222	\$1,765,082	\$34,140	1.93%	\$1,765,082
\$491,914	\$428,988	\$62,926	14.67%	Ann Ashley Parking Revenue	\$1,988,202	\$1,867,275	\$120,927	6.48%	\$1,867,275
\$360,240	\$265,694	\$94,546	35.58%	Library Lot Parking Revenue	\$1,444,022	\$1,156,500	\$287,522	24.86%	\$1,156,500
\$165,765	\$135,635	\$30,130	22.21%	S. Ashley (Kline Lot) Parking Revenue	\$632,160	\$590,384	\$41,776	7.08%	\$590,384
\$220,437	\$180,594	\$39,844	22.06%	1st & Huron Parking Revenue	\$905,333	\$786,078	\$119,255	15.17%	\$786,078
\$29,700	\$26,394	\$3,306	12.53%	5th & Huron Parking Revenue	\$118,122	\$114,887	\$3,235	2.82%	\$114,887
\$29,325	\$29,608	(\$283)	(0.95%)	1st & William Parking Revenue	\$137,935	\$128,876	\$9,059	7.03%	\$128,876
\$52,334	\$58,147	(\$5,812)	(10.00%)	415 W. Washington	\$207,758	\$253,097	(\$45,339)	(17.91%)	\$253,097
\$0	\$64,150	(\$64,150)	(100.00%)	Fifth & William	\$98,300	\$279,228	(\$180,928)	(64.80%)	\$279,228
\$923,977	\$820,325	\$103,653	12.64%	Parking Meter Revenue	\$3,588,591	\$3,570,666	\$17,925	0.50%	\$3,570,666
\$313,745	\$140,653	\$173,093	123.06%	Meter Bag Revenue	\$906,450	\$562,610	\$343,840	61.12%	\$562,610
(\$692)	\$1,400	(\$2,092)	(149.46%)	Interest Earned	\$8,428	\$5,600	\$2,828	50.50%	\$5,600
\$155,226	\$100,000	\$55,226	55.23%	Miscellaneous Revenue	\$161,450	\$100,000	\$61,450	61.45%	\$100,000
\$0	\$0	\$0	0.00%	Meter Removal Fee - Capital Replacement	\$45,000	\$0	\$45,000	0.00%	\$0
\$5,316,526	\$4,602,238	\$714,288	15.52%	Total Revenues	\$19,907,755	\$19,453,615	\$454,140	2.33%	\$19,453,615
EXPENSES									
\$42,948	\$38,655	\$4,293	11.11%	Permanent Salaries	\$154,514	\$154,620	(\$106)	(0.07%)	\$154,620
\$483	\$3,125	(\$2,642)	(84.54%)	Temporary Salaries	\$5,436	\$12,500	(\$7,064)	(56.51%)	\$12,500
\$24,944	\$27,883	(\$2,939)	(10.54%)	Employee Fringe Benefits	\$96,519	\$111,678	(\$15,159)	(13.57%)	\$111,678
\$127,826	\$88,068	\$39,758	45.14%	Administrative Expenses	\$449,807	\$343,002	\$106,805	31.14%	\$343,002
\$19,459	\$22,016	(\$2,558)	(11.62%)	Professional Services	\$98,533	\$88,065	\$10,468	11.89%	\$88,065
\$0	\$62,500	(\$62,500)	(100.00%)	Insurance	\$54,845	\$62,500	(\$7,655)	(12.25%)	\$62,500
\$3,078,758	\$3,274,682	(\$195,924)	(5.98%)	Direct Parking Expenses	\$9,552,885	\$10,037,419	(\$484,534)	(4.83%)	\$10,037,419
\$209,226	\$115,422	\$93,804	81.27%	Utilities	\$561,178	\$461,687	\$99,491	21.55%	\$461,687
\$341,008	\$228,750	\$112,258	49.07%	Grants	\$4,965,970	\$5,315,000	(\$349,030)	(6.57%)	\$5,315,000
\$31,388	\$400,000	(\$368,612)	(92.15%)	Capital Costs	\$1,270,046	\$1,600,000	(\$329,954)	(20.62%)	\$1,600,000
\$79,857	\$74,166	\$5,691	7.67%	Bond and Installment Sale Payments	\$3,412,800	\$3,402,703	\$10,097	0.30%	\$3,402,703
\$3,955,896	\$4,335,267	(\$379,371)	(8.75%)	Total	\$20,622,533	\$21,589,174	(\$966,641)	(4.48%)	\$21,589,174
\$1,360,629	\$266,971	\$1,093,659	409.66%	NET SURPLUS/(DEFICIT)	(\$714,779)	(\$2,135,559)	\$1,420,780	(66.53%)	(\$2,135,559)

Ann Arbor Downtown Development Authority

Parking Maintenance Fund Balance Sheet

As of June 30, 2014

	<u>Actual</u>
Assets	
Investments	\$3,893,748
Total	<u>\$3,893,748</u>
Liabilities and Equity	
Liabilities	
Interfund Payables	<u>\$501,174</u>
Total Liabilities	<u>\$501,174</u>
Equity	
Current Years Fund Balance	\$2,243,078
Prior Years Fund Balance	<u>\$1,149,496</u>
Total Equity	<u>\$3,392,574</u>
Total Liabilities and Equity	<u>\$3,893,748</u>

Ann Arbor Downtown Development Authority
Parking Maintenance Fund Income Statement

For the Quarter Ending June 30, 2014 (Unaudited)

Actual	Budget	Difference	%		Y-T-D Act.	Y-T-D Bud.	Diff.	%	Total Budget
REVENUES									
\$1,530	\$783	\$747	95.43%	Interest Income	\$5,044	\$3,131	\$1,913	61.10%	\$3,131
\$0	\$0	\$0	0.00%	Transfers from Other Funds	\$4,400,000	\$4,400,000	\$0	0.00%	\$4,400,000
<u>\$1,530</u>	<u>\$783</u>	<u>\$747</u>	<u>95.43%</u>	Total Revenues	<u>\$4,405,044</u>	<u>\$4,403,131</u>	<u>\$1,913</u>	<u>0.04%</u>	<u>\$4,403,131</u>
EXPENSES									
\$66,233	\$116,318	(\$50,085)	(43.06%)	Professional Services	\$190,370	\$465,270	(\$274,900)	(59.08%)	\$465,270
\$314,960	\$100,000	\$214,960	214.96%	General Maintenance Expenses	\$444,418	\$400,000	\$44,418	11.10%	\$400,000
\$119,981	\$37,500	\$82,481	219.95%	Capital Costs	\$1,527,177	\$1,461,000	\$66,177	4.53%	\$1,461,000
<u>\$501,174</u>	<u>\$253,818</u>	<u>\$247,356</u>	<u>97.45%</u>	Total	<u>\$2,161,966</u>	<u>\$2,326,270</u>	<u>(\$164,304)</u>	<u>(7.06%)</u>	<u>\$2,326,270</u>
<u>(\$499,644)</u>	<u>(\$253,035)</u>	<u>(\$246,609)</u>	<u>97.46%</u>	NET SURPLUS/(DEFICIT)	<u>\$2,243,078</u>	<u>\$2,076,861</u>	<u>\$166,217</u>	<u>8.00%</u>	<u>\$2,076,861</u>

Ann Arbor Downtown Development Authority
Gross Revenues/ Hourly Patrons
4th Quarter Fiscal Year, 2014 & 4th Quarter, Fiscal Year 2013

	4th Quarter 2014		4th Quarter 2013		Increase (Decrease)		% Increase (Decrease)		
	Revenues	Hourly Patrons	Revenues	Hourly Patrons	Revenues	Hourly Patrons	Revenues	Hourly Patrons	
Revenues:									
Washington/First	\$170,918	9,788	\$0	0	\$170,918	9,788	100.00%	100.00%	
Maynard	\$692,444	139,865	\$622,381	129,123	\$70,063	10,742	11.26%	8.32%	
Washington/Fourth	\$251,698	67,853	\$211,177	54,986	\$40,521	12,867	19.19%	23.40%	
Forest	\$360,960	59,117	\$421,490	69,096	(\$60,530)	(9,979)	(14.36%)	(14.44%)	Loss of 175 construction workers at U of M same period last year.
Fourth/William	\$641,826	70,724	\$655,068	68,846	(\$13,242)	1,878	(2.02%)	2.73%	Continual increase in Flyer Ridership / Parking
Liberty Square	\$456,707	39,005	\$471,076	40,128	(\$14,369)	(1,123)	(3.05%)	(2.80%)	Decreases in Theater Parking shifting to Maynard Street Garage
Ann/Ashley	\$491,914	46,463	\$494,718	41,349	(\$2,804)	5,114	(0.57%)	12.37%	Government Validations are increasing taking away transient stalls
Library Lane	\$360,240	37,019	\$353,559	35,402	\$6,681	1,617	1.89%	4.57%	
Kline Lot	\$165,765	44,681	\$158,125	43,264	\$7,640	1,417	4.83%	3.28%	
Huron/Ashley/First	\$220,437	67,650	\$232,020	68,290	(\$11,583)	(640)	(4.99%)	(0.94%)	1st & Washington Garage taking away some traffic generators
Fifth & Huron	\$29,700		\$29,710		(\$10)		(0.03%)		
First & Williams	\$29,325		\$38,218		(\$8,893)		(23.27%)	35 monthlies requested to move to 1st & Wash. Garage.	
415 W. Washington	\$52,334	7,027	\$55,901	7,513	(\$3,567)	(486)	(6.38%)	(6.47%)	1st & Wash. Garage Pulling PM Business
Fifth & William	\$0	0	\$52,692	18,080	(\$52,692)	(18,080)	(100.00%)	(100.00%)	Closed / Sold Property - April 2014
Palio Lot	\$13,966		\$14,190		(\$224)		(1.58%)	Lot closed for four different events.	
Broadway Bridge	\$788		\$775		\$13		1.68%		
Main & Ann	\$18,805		\$23,751		(\$4,947)		(20.83%)	Court Driven Business	
Farmers Market	\$6,533		\$5,839		\$694		11.88%		
City Hall	\$1,711		\$1,480		\$231		15.58%		
Fourth & Catherine	\$22,949		\$23,866		(\$917)		(3.84%)		
Meters	\$859,226		\$847,436		\$11,790		1.39%		
Meter Bags	\$313,745		\$253,305		\$60,440		23.86%	More Individual purchases being made while Construction is still significant	
Total Revenues	\$5,161,992	589,192	\$4,966,779	576,077	\$195,213	13,115	3.93%	2.28%	

Number of Business Days	2014	77
	2013	77
Number of Weekend Days (F & S)	2014	26
	2013	26

Quarterly Weather Comparison - 2014 vs. 2013:

	Monthly Totals and Variance									Composite Total		Composite Variance
	1-Apr-14	1-Apr-13	Variance	1-May-14	1-May-13	Variance	1-Jun-14	1-Jun-13	Variance	4th Q 2014	4th Q 2013	
Precipitation (based in inches)	1.96	5.18	3.22	1.52	1.76	0.24	2.29	8.31	6.02	5.77	15.25	9.48
Median High Temperature	59	62	-3	75	75	0	78	77	1			
Median Average Temperature	47	45	2	59	61	-2	68	67	1			
Median Low Temperature	35	30	5	44	48	-4	57	56	1			

ParkComp

Ann Arbor Downtown Development Authority
 Gross Revenues/ Hourly Patrons
Fiscal Year, 2014 & Fiscal Year 2013

	FY 2014		FY 2013		Increase (Decrease)		% Increase (Decrease)	
	Revenues	Hourly Patrons	Revenues	Hourly Patrons	Revenues	Hourly Patrons	Revenues	Hourly Patrons
Revenues:								
Washington/First Maynard	\$401,397	22,787	\$0	0	\$401,397	22,787	100.00%	100.00%
Washington/Fourth Forest	\$2,533,344	502,532	\$2,467,977	501,540	\$65,367	992	2.65%	0.20%
Fourth/William Liberty Square	\$947,582	249,642	\$938,918	243,400	\$8,664	6,242	0.92%	2.56%
Ann/Ashley Library Lane	\$1,421,201	226,814	\$1,828,670	288,119	(\$407,469)	(61,305)	(22.28%)	(21.28%)
Kline Lot	\$2,563,257	259,067	\$2,569,698	254,696	(\$6,441)	4,371	(0.25%)	1.72%
Huron/Ashley/First	\$1,799,222	142,126	\$1,694,010	126,358	\$105,212	15,768	6.21%	12.48%
Fifth & Huron	\$1,988,202	167,435	\$1,891,981	140,511	\$96,221	26,924	5.09%	19.16%
First & Williams	\$1,444,022	137,452	\$1,086,972	104,482	\$357,050	32,970	0.00%	0.00%
415 W. Washington	\$632,160	169,123	\$603,826	168,061	\$28,334	1,062	4.69%	0.63%
Fifth & William	\$905,333	258,486	\$879,735	262,803	\$25,598	(4,317)	2.91%	(1.64%)
Palio Lot	\$118,122		\$118,786		(\$664)		(0.56%)	
Broadway Bridge	\$137,935		\$158,238		(\$20,303)		(12.83%)	
Main & Ann	\$207,758	40,709	\$225,943	50,471	(\$18,185)	(9,762)	(8.05%)	(19.34%)
Farmers Market	\$98,300	22,524	\$204,429	48,642	(\$106,129)	(26,118)	(51.91%)	(53.69%)
City Hall	\$53,477		\$52,030		\$1,447		2.78%	
Fourth & Catherine	\$3,376		\$2,725		\$651		23.90%	
Meters	\$85,298		\$97,394		(\$12,096)		(12.42%)	
Meter Bags	\$22,669		\$22,470		\$199		0.89%	
Total Revenues	\$6,311		\$5,541		\$770		13.89%	
	\$86,168		\$81,709		\$4,460		5.46%	
	\$3,331,291		\$3,243,226		\$88,065		2.72%	
	\$906,450		\$912,561		(\$6,111)		(0.67%)	
Total Revenues	\$19,692,877	2,198,697	\$19,086,839	2,189,083	\$606,037	9,614	3.18%	0.44%

Number of Business Days 2014 307
 2013 308

Number of Weekend Days (F & S) 2014 104
 2013 103

Permits by Facility by Month

	May-13	Jun-13	Jul-13	Aug-13	Sep-13	Oct-13	Nov-13	Dec-13	Jan-14	Feb-14	Mar-14	Apr-14	May-14	Jun-14	Jul-14
4th & Washington	21	21	21	20	20	18	18	18	18	18	19	19	17	18	18
1st & Washington	0	0	0	0	0	0	73	219	264	306	307	313	328	333	340
Maynard	133	136	136	139	140	140	138	138	131	131	131	132	132	131	131
Forest	97	100	98	135	134	136	136	135	138	138	141	140	140	139	141
4th & William	1020	994	972	966	975	974	1001	942	924	959	923	922	950	966	963
Liberty Square	648	637	637	640	668	675	676	647	656	656	652	662	662	668	668
Ann Ashley	1107	1116	1108	1115	1132	1180	1181	1165	1154	1146	1160	1178	1175	1180	1194
Library Lane	661	694	682	655	655	662	677	662	661	617	644	645	629	663	662
5th & Huron	56	56	56	56	56	56	55	55	56	56	56	56	56	56	56
1st & William	112	110	110	110	108	104	107	101	81	84	86	86	87	84	94
415 W Washington	112	114	115	113	114	104	108	112	111	107	104	104	111	114	116
Total Permits	3967	3978	3935	3949	4002	4049	4170	4194	4194	4218	4223	4257	4287	4352	4383

Fourth & William Improvements Project
DDA project budget authorization \$5,000,000 approved May 2014

New S.E. stair and elevator \$3,000,000
Three phase construction
Includes lobby and pedestrian walkway improvements

Façade improvements at entry/exits \$620,000
Fourth Avenue and William Street
Illuminated signage

\$3,620,00

Other project elements under discussion:

Awning (south and east sides of the building) \$ 910,000
Glass, steel support and lighting
Includes 25% soft costs
Level 2 Screening – add \$25,000

First floor retail incubator space build-outs \$1,934,500
Fourth Avenue –up to 4,800 GSF (34 parking spaces)
William Street – up to 2,500 GSF (2 parking spaces)
\$265/sf includes 25% soft costs (was \$330/sf improved finishes)
Includes 1 hour fire rating construction type
2 single person restrooms in each space

Façade improvements \$2,000,000
South and east sides

**Ann Arbor DDA
4th William Bond Estimation**

	Stairs & Elevator	Stairs & Elevator + Retail Buildout	TIF Amount
Project Amount	\$5,000,000	\$7,000,000	\$2,000,000
Municipal Bonding Fee	\$158,000	\$218,000	\$60,000
Bond Costs	\$40,000	\$56,000	\$16,000
Total Project Cost	\$5,198,000	\$7,274,000	\$2,076,000
Less: DDA Contribution	\$779,700	\$1,091,100	\$311,400
Amount of Bond Issue	\$4,418,300	\$6,182,900	\$1,764,600
Annual Debt Service at:			
	2.75%	\$290,157	\$406,042
	3.00%	\$296,979	\$415,588
	3.25%	\$303,886	\$425,253
	3.50%	\$310,876	\$435,036
	3.75%	\$317,950	\$444,934

**Ann Arbor DDA
Recommended Parking Rate Change as of 1/1/15
(For Discussion Only)**

	Current Rate	Proposed Rate	Estimated Added Annual Revenue	Annualized % Change
Parking Structure Rates	\$1.20/Hour	\$1.20/Hour	\$0	0.00%
On-Street Meters	\$1.50/Hour	\$1.60/Hour	\$239,000	2.86%
Attended Lots	\$1.40/Hour 1st 3 Hours, \$1.60/Hour Thereafter	\$1.50/Hour 1st 3 Hours, \$1.70/Hour Thereafter	\$96,000	3.30%
Structure Permits	\$145/Month	\$155/Month	\$336,581	2.96%
Campus Area Permits	\$155/Month	\$165/Month	\$91,419	2.77%
Premium Permits	\$180/Month	\$205/Month	\$39,000	4.91%
Library Lane Demand Management Permits	\$95/Month	\$115/Month	\$36,000	8.42%
Art Fair	\$12/Entry	\$15/Entry	\$70,000	8.33%

Total Revenue Increase	\$908,000
Less: City 17%	\$154,360
Net Revenue	\$753,640

RESOLUTION TO APPROVE A GRANT TO AAATA TO CREATE A MIDBLOCK PEDESTRIAN WALKWAY

Whereas, The 1982 DDA Development Plan set forward that the DDA should undertake improvements to pedestrian/bicycle linkages and the transit system, including working to minimize potential areas of conflict between pedestrians and motor vehicles;

Whereas, The 2009 City's Downtown Plan set forward the goal to utilize public improvements to enhance downtown's system of pedestrian connections, including the provision of attractive "short-cuts" through downtown blocks;

Whereas, The design development for the Library Lane project contemplated a future series of attractive pedestrian walkways bisecting the blocks bounded by E. William and E. Liberty Streets, eventually connecting the State Street and Main Streets areas;

Whereas, As part of the design development for the new Blake Transit Center, AAATA representatives worked with the General Services Administration (GSA) to gain an easement along the southern 10 feet of the Federal Building property to provide for the creation of a pedestrian walkway abutting the Blake Transit Center property;

Whereas, The DDA Partnerships and Operations Committees reviewed walkway details and determined that in addition to providing a safe alternative for pedestrians to avoid walking in the BTC driveway, this walkway would improve pedestrian access to the Fourth and William parking structure from the midtown and campus areas, and would provide greater visibility and accessibility to potential future commercial uses on the structure's ground floor;

Whereas, The cost for this project has been estimated at \$300,000, which would include the cost to include bollards identical to those utilized along Library Lane;

Whereas, A new five-year transit millage was approved by the voters in May 2014, and the DDA TIF will capture approximately \$125,000/year in new revenues from this millage;

Whereas, In March 2014 the DDA approved a resolution stating a commitment that if the millage were approved, it would expand its already strong support of transportation-related projects;

Whereas, The Operations Committee recommends approval of a \$250,000 grant to AAATA to fund this new walkway with the remaining cost to be paid for by AAATA, and also recommends that DDA staff work with AAATA staff to refine the project design to review the need for bollards, and to include details for midblock crossings on Fourth and Fifth Avenues;

RESOLVED, The DDA approves a not-to-exceed \$250,000 grant to AAATA to pay for a new walkway along the north side of the Blake Transit Center to be paid using parking funds upon receipt of project invoices, with costs split between the DDA's FY 2015 and FY 2016 budgets.

E. Huron Street

to City Hall

E. Washington Street

McKinley
Towne
Center

E. Liberty Street

Post Office
Federal
Building

SITE

Main Street

Fourth Ave.

Fifth Ave.

Division St.

State Street

'Y' Site

Library

E. William Street

Future
Development

