

A VISION WORTHY OF YOUR PARTNERSHIP

Principles:

- I. Neighborhood engagement and participation
- II. Community benefits
- III. Placemaking and unique architecture
- IV. Expedited delivery schedule
- V. Immediate retail, jobs and training
- VI. Long term partnership through social impact investment

COMMUNITY BENEFITS DELIVERED

- I. Jobs & Contracting Opportunities
- II. Job Training
- III. Housing
- IV. Community Space
- V. Wellness, Sports, and Arts Programming
- VI. Campus for all ages, including youth and seniors
- VII. Underground parking garage

LOCAL TEAM WITH WORLD-CLASS PARTNERS

REDBRICK LMD
GRAGG CARDONA PARTNERS

Adjaye Associates

WINSTANLEY
ARCHITECTS & PLANNERS

A TRACK RECORD OF PROGRESS

Milestone	Completion Date
Land Disposition Agreement Execution	May 2016
Parcels 10/14/17 Financial Closing	February 2018
Entertainment and Sports Arena Opening	September 2018
Parcel 11 Financial Closing	October 2018
Parcel 11 Apartment Groundbreaking	November 2018
Phase One Infrastructure Completion	December 2018
Parcel 17 Office Tenant Executed Lease	4Q2018/1Q2019 (Proposed)
Parcel 10/14a Townhomes Groundbreaking	4Q2019/1Q2020 (Proposed)
Parcel 17 Office Groundbreaking	2Q2020 (Proposed)

AERIAL CAMPUS VIEW

GATEWAY TO THE ARENA

TOWN SQUARE & RETAIL

INTERIM RETAIL ACTIVATION OPTION

Retail activation
curated by Ward 8's
own, Greg Harrison

**the
museum**

-
- Immediate activation of a Town Square
 - Food and entertainment program that complements the ESA and Congress Heights community
 - Best in class regional and local retailers from Congress Heights and Ward 8

JOBS & OPPORTUNITIES

- **2,572** new jobs and contracting opportunities, including 1,000 new construction jobs
- **Ward 8 Business Engagement**
 - **Community Based Retailer Initiative**
 - **CBE Contracting Opportunities for Congress Heights/Ward 8 small businesses**

Jobs Summary

	Office	Hotel	Retail	Multifamily	Construction	Total
Jobs	900	146	500	26	1,000	2,572

INTERNSHIPS

- Ballou High School Student Internships & Apprenticeships

WORKFORCE DEVELOPMENT

- Workforce Development and Job Training Initiatives
- Detailed Process for Job Training
- Track Record of Ward 8 Community Support

CAMPUS VISION & PLACEMAKING

TRANSPORTATION CONNECTIVITY

TIMELESS BEAUTY & SUSTAINABILITY

PARCEL 15—PROPOSED USES

RESIDENTIAL UNIT MIX & AFFORDABILITY

We look forward to working with the Ward 8 community to determine their ideal housing mix.

Potential for affordable, accessible senior housing units.

30% MFI Maximum Allowable Rent

Studio - \$600
1 Bedroom - \$640
2 Bedroom - \$770
3 Bedroom - \$890

50% MFI Maximum Allowable Rent

Studio - \$1,190
1 Bedroom - \$1,280
2 Bedroom - \$1,530
3 Bedroom - \$1,790

60% MFI Maximum Allowable Rent

Studio - \$1,190
1 Bedroom - \$1,280
2 Bedroom - \$1,530
3 Bedroom - \$1,790

80% MFI Maximum Allowable Rent

Studio - \$1,590
1 Bedroom - \$1,700
2 Bedroom - \$2,040
3 Bedroom - \$2,390

100% MFI Maximum Allowable Rent

Studio - \$1,990
1 Bedroom - \$2,130
2 Bedroom - \$2,560
3 Bedroom - \$2,980

120% MFI Maximum Allowable Rent

Studio - \$2,390
1 Bedroom - \$2,560
2 Bedroom - \$3,070
3 Bedroom - \$3,580

HOTEL

Labor peace agreement in place for unionized hotel

125-150 rooms

Hotel training program for Ward 8 workers

Approximately 146 hotel jobs including:

- Hotel General Manager, Group Sales Officials, Spa Managers, Event Planners, Wedding Coordinators, Event Managers, Executive Chef, Cooks, Beverage Managers, Restaurant Hosts/Hostesses, Front Desk Workers, Concierge Staff, Bellhops, Cleaning Staff, Guest Services Associates

PARCEL 13—PROPOSED USES

- Up to 860 underground parking spaces
- Structure designed to support future development opportunities

PROJECT SCHEDULE

PARCEL 15

Milestone	Proposed Completion Date
Final Selection and Notice	January 2019
Begin Community Outreach & Engagement	January 2019
Retail Activation	January 2019
Execution of Disposition Agreement	April 2019
Closing and Submission of Closing Payment	August 2019
Construction Commencement	August 2019
Substantial Completion of Construction of Last Phase	February 2021
Final Completion of Construction of Last Phase	March 2021

PROJECT FINANCING

- **We have financing, and the ability to go now!**
- **We are flexible:** Project funding is not dependent on the District writing a check
- No District Tax Increment Financing to subsidize the project
 - Allows the community the opportunity to ask for a TIF for its parks, schools, and retail corridor
- No DC Housing Trust Fund subsidy
- Frees up District funding for other affordable housing projects in Ward 8 that have funding constraints

PROJECT SOURCES (\$ MILLIONS)	
EQUITY	\$100.4
DHCD FUNDING (DISTRICT)	\$0.0
LIHTC FUNDING (FEDERAL)	\$13.4
DEBT	\$104.9
TOTAL SOURCES	\$218.6

District Subsidy	Redbrick LMD/Gragg Cardona Partners
DC Housing Trust Fund	\$0
TIF	\$0
Total	\$0

A WINNING PROPOSAL

- Creation of 2,572 new jobs
- Commitment to local hiring, with priority given to Ward 8 businesses and CBEs
- Quality housing for a mix of incomes
- \$150 million+ tax revenues to the District over 30 years
- No District subsidies
- Fastest development timeline
- Visionary option for Parcel 13
- High quality building materials
- More rooftop amenities
- Maximizes living, working, and hospitality space
- Large, community plaza with programming for all ages
- Destination for the region

APPENDIX

RESIDENTIAL UNIT MIX & AFFORDABILITY

Maximum Annual Income						
Household Size	30% of MFI	50% of MFI	60% of MFI	80% of MFI	100% of MFI	120% of MFI
1	\$24,600	\$41,000	\$49,200	\$65,650	\$82,050	\$98,450
2	\$28,150	\$46,900	\$56,250	\$75,000	\$93,750	\$112,500
3	\$31,650	\$52,750	\$63,300	\$84,400	\$105,500	\$126,600
4	\$35,150	\$58,600	\$70,300	\$93,750	\$117,200	\$140,650
5	\$38,700	\$64,450	\$77,350	\$103,150	\$128,900	\$154,700
6	\$42,200	\$70,300	\$84,400	\$112,500	\$140,650	\$168,750
7	\$45,700	\$76,200	\$91,400	\$121,900	\$152,350	\$182,850
8	\$49,200	\$82,050	\$98,450	\$131,250	\$164,100	\$196,900

RESIDENTIAL UNIT MIX & AFFORDABILITY

Minimum Annual Income (Recommended)

Based on Housing Costs Not Exceeding 38% of the Household Income

Unit Size	30% of MFI	50% of MFI	60% of MFI	80% of MFI	100% of MFI	120% of MFI
Studio	\$18,950	\$31,250	\$37,600	\$50,200	\$62,850	\$75,450
1 bedroom	\$20,200	\$33,800	\$40,400	\$53,700	\$67,250	\$80,850
2 bedroom	\$24,300	\$40,400	\$48,300	\$64,400	\$80,850	\$96,950
3 bedroom	\$28,100	\$47,050	\$56,550	\$75,450	\$94,100	\$113,050
4 bedroom	\$32,200	\$53,700	\$64,400	\$86,200	\$107,700	\$129,150

RESIDENTIAL UNIT MIX & AFFORDABILITY

Multifamily Developments

		30% of MFI Units	50% of MFI Units	60% of MFI Units	80% of MFI Units	100% of MFI Units	120% of MFI Units
Number of Bedrooms	Estimated Utility Allowance	Maximum Allowable Rent	Maximum Allowable Rent	Maximum Allowable Rent	Maximum Allowable Rent	Maximum Allowable Rent	Maximum Allowable Rent
Studio	\$111 - \$160	\$600	\$1,190	\$1,190	\$1,590	\$1,990	\$2,390
1	\$169 - \$241	\$640	\$1,280	\$1,280	\$1,700	\$2,130	\$2,560
2	\$226 - \$322	\$770	\$1,530	\$1,530	\$2,040	\$2,560	\$3,070
3	\$285 - \$404	\$890	\$1,790	\$1,790	\$2,390	\$2,980	\$3,580
4	\$342 - \$484	\$1,020	\$2,040	\$2,040	\$2,730	\$3,410	\$4,090

HOMEOWNERSHIP

Redbrick LMD and Gragg Cardona Partners will construct 60-100 for-sale townhomes in two phases, of which 30% will be affordable for families earning between 50% AMI and 80% AMI.

- Sustainable Design
- Unit GSF: 265,000
- \$350,100/3-BR unit for 80% AMI units
- \$206,000/3-BR unit for 50% AMI units

