

2015

TRANSFORMING COMMUNITIES THROUGH BUSINESS

Annual Report

TELLING THE STORY OF
ASSETS OVER THE LAST
YEAR IS A PRIVILEGE AND
A JOY, AND A REMINDER
OF WHAT IS POSSIBLE
WITH THE SUPPORT OF A
GENEROUS COMMUNITY!

LETTER FROM ASSETS'

EXECUTIVE DIRECTOR

ASSETS' purpose is to reduce poverty and help build vibrant, sustainable communities – all through business. As you well know, business isn't just a tool for profit, it makes many more things possible. Many businesses share their profits with organizations like ASSETS. Businesses deliver essential goods and services and create meaningful employment and strong communities.

But our vision is not just to see Lancaster (and Central Pennsylvania) supported by business but **transformed** by business: by increasing business **ownership among women** and **people of color** and increasing the number of social enterprises that seek to address **social and/or environmental challenges** through their business models.

We now have more than a year of innovative new programs to support micro enterprise and social enterprise under our belts.

We went from \$0 in assets under management a year ago to over \$600,000 today – all invested in businesses that are changing the game for their owners and employees. Those investments proudly boast zero losses despite the high risk of the borrowers.

Entrepreneurs we have the pleasure to work with are improving their credit, growing their businesses, hiring new employees and providing peer support to one another - proving the strength of social capital within low-wealth communities.

As we reported at this time last year, investing in new solutions is essential to create economic opportunity in a city where the poverty rate has increased more than 50% since 2000. We simply can't afford business as usual, and we can't do this work alone.

Please read through this report, and join us in our work to transform communities through business as an entrepreneur, a business, a volunteer, or a donor!

With gratitude,

JESSICA KING

Executive Director

LETTER FROM ASSETS' BOARD CHAIR

ASSETS' purpose is to use business as a tool to reduce poverty and help build vibrant, sustainable communities.

We do this in many ways: The Learning Circles prepare aspiring business owners for self-employment. The Lending Circles provide access to capital to business owners who would otherwise have difficulty getting funding for their business. The Women's Leadership Circles empower women from diverse backgrounds to use their leadership in transforming their communities. The Social Enterprise Pitch challenges entrepreneurs to use their creativity and imagination to define business models that inherently make a positive impact on the community.

And each year, we challenge ourselves to find new ways to support the business community to make a positive social impact, and engage the larger community in this endeavor.

This year, we launched the "Transforming Communities through Business" Breakfast Series designed to engage and involve the larger community in conversation around creating positive social impact. It has been delightful to witness a room full of active participants from diverse backgrounds at each event exploring a wide range of concepts from "innovation for good" to "opportunity for all."

As we look ahead to next year, we are excited to pilot a program called "Measure What Matters." This program, through B Lab, is designed to help businesses assess how they are performing in terms of employee, community and environmental impact. This assessment will challenge all of us to improve our businesses to continue to build a vibrant, sustainable community around us.

As more people join us in our quest to transform communities through business, we generate more ideas and options. With your support, enthusiasm and participation, we look forward to another exciting year implementing these ideas.

With gratitude,

SRIRUPA DASGUPTA

Board Chair

**ASSETS' PURPOSE IS TO
USE BUSINESS AS A TOOL
TO REDUCE POVERTY
AND HELP BUILD VIBRANT,
SUSTAINABLE COMMUNITIES.**

We are committed to the transformation of our communities and have made a transformation ourselves. We have refreshed our logo and updated our mission statement to reflect our renewed, innovative focus on alleviating poverty and supporting business as UNusual.

Our new mission statement is to

CREATE ECONOMIC OPPORTUNITY
by **CULTIVATING ENTREPRENEURIAL LEADERSHIP** *to* **ALLEVIATE POVERTY**
and **BUILD VIBRANT, SUSTAINABLE COMMUNITIES.**

PROGRAM OVERVIEW

SMALL BUSINESS SERVICES

Learning Circles

A Business Start-Up program which offers prospective entrepreneurs the opportunity to create a plan for their business ideas. The Learning Circles are broken into two components:

First steps in business modeling:

MOVING BEYOND THE IDEA

(5 week program)

- Preparing to be an entrepreneur—Are you ready?
- Market Research
- Basic Financial Projections
- Final Decision-Making—Is your business ready to launch?
- Pitch Session—Receive feedback on your business plan from local business leaders.

Forming a business:

MAKE YOUR BUSINESS A REALITY

(5 week program)

- Business Modeling Basics
- Bookkeeping, Taxes, and Legal issues
- Marketing your business
- Planning for impact—How to make sure your business has a positive impact
- Pitch Session

“THE OTHER BUSINESS OWNERS ACTUALLY EMPOWER ME TO KEEP GOING WHEN TIMES GET TOUGH.”

TURN N' HEADZ SALON

For Falesha Martin, the Turn N' Headz salon is more than a business. Falesha has a passion for helping women with troubled or abusive pasts build their self-esteem. She also has a heart for young girls going through the foster care system. And, she is committed to offer high quality transracial hair care services. She believes that if you look good, you also feel good! Falesha opened her salon, Turn N' Headz, in October of 2013. She operates two different salons out of one location – one especially for young girls and one for women. Using funding from ASSETS to purchase products and equipment, Falesha also decorated her salon. But the ASSETS Lending Circles are more than just a loan for Falesha. She says, “The other business owners actually empower me to keep going when times get tough.”

447 S Prince St, Lancaster, PA
717-327-8708

I COULDN'T HAVE DONE IT ALONE. I ESPECIALLY APPRECIATE TECHNICAL ASSISTANCE THE STAFF PROVIDES IN OUR MONTHLY LENDING CIRCLE MEETINGS.

ESPINO'S PIZZA

Ramon Espino worked as a cook in a pizza shop in New York City for 28 years. After he moved to Lancaster, his family encouraged him to establish his own business making New York Style pizza. But, with no collateral and some past credit issues, Ramon was denied financing at banks. With some private financing, he was finally able to rent a space for the shop and get the business off the ground. He then received a micro-loan from ASSETS to help cover some inventory costs. Since 2013, he has seen his profits increase 35%. Through his work with ASSETS, Ramon is actively repairing his credit in the hopes of one day purchasing the building in which he currently operates.

323 W Lemon St, Lancaster, PA
717-207-9237

Lending Circles

A program offering credit-building microloans for entrepreneurs who would struggle to access capital from a traditional financial institution. In the first full year of operation, the Lending Circles program made 21 loans to local businesses. To date, Lending Circle participants have a 100% repayment rate.

LENDING CIRCLES OVERVIEW

- Microloans for your business (typically starting at \$1,200)
- Improve your credit score
- Become an expert in growing your business through regular group-learning sessions
- Build a network of like-minded entrepreneurs
- Learn how to ensure your business has a positive impact on the community
- Prepare to access larger loans moving forward (from ASSETS or graduate up to other financial institutions)

Technical Assistance

This year, we provided 1-on-1 assistance ranging from business plan development to loan readiness.

PROGRAM DATA & FINANCIAL REPORT

SOCIAL ENTERPRISE SERVICES

A SOCIAL ENTERPRISE IS A MARKET-BASED, INCOME-GENERATING ENTERPRISE THAT AIMS TO ADDRESS A SOCIAL AND/OR ENVIRONMENTAL PROBLEM THROUGH ITS BUSINESS ACTIVITIES. SOCIAL ENTERPRISES FOCUS ON A TRIPLE-BOTTOM-LINE: PEOPLE, PLANET, AND PROFIT.

The Great Social Enterprise Pitch

Together with the Lancaster County Community Foundation, we launched the Great Social Enterprise Pitch in 2014. The goal of The Pitch is to accelerate the start-up and promotion of local businesses with a social or environmental mission imbedded in the business model. In 2015, we took the competition to the next level. Twelve teams were accepted into the program, with 8 eventually moving on to the Crowdfunding phase of the competition, where they set a new record by raising \$42,500 to support their social enterprises. Finally, the five finalists moved to the Live Pitch, where they competed for a chance to win over \$50,000 in prizes. The 300-person crowd cheered on as The Stroopie Co. took home the first place prize.

Social Impact Investing Fund

In 2014, ASSETS made our first Social Impact Investment. A sizeable, flexible low cost loan was made to The Lancaster Food Company, a Lancaster-based social enterprise start-up that seeks to hire people with barriers to employment and pay them a “thriving” wage through producing a variety of healthy food products. To date, the company has hired 13 employees, with plans to bring up to 30 more on board in the coming 24 months.

ASSETS TRULY UNDERSTANDS BOTH THE IMPORTANCE OF SOCIAL IMPACT BUSINESSES LIKE OURS AND PATIENT CAPITAL.

Charlie Crystle

LANCASTER FOOD COMPANY

Charlie Crystle and Craig Lauer have a passion for food. And, they have a passion for having a positive impact on the local economy. With the help of a loan from ASSETS, the two friends opened The Lancaster Food Company in 2014. The company makes certified organic breads and spreads from local ingredients when possible. And, they hire people out of poverty, offering them thriving-wage jobs. They serve as a model and inspiration for other companies looking at the Triple Bottom Line of people, planet and profit.

STRENGTHENING COMMUNITY

ASSETS INTENTIONALLY INVESTS IN THE LEADERSHIP
OF WOMEN, WHO ARE UNDERREPRESENTED IN BUSINESS
AND ORGANIZE LEADERSHIP IN LANCASTER COUNTY

Women's Leadership Circles

Women have a powerful role to play in transforming the community through business. The Women's Leadership Circle is a 10-week program designed for women leaders and entrepreneurs interested in using their leadership in a transformative way that impacts life, business, and community. We held three of these circles last year, impacting the leadership abilities of a diverse group of 30 women.

JULIE SARAGOSA
Precision Imports Inc.

Because of the Women's Leadership Circle, I run my business, Precision Imports Inc., more consciously, more authentically aligned to my values and ethics. I recommend the Women's Leadership Circle to any woman interested in understanding her own business / non-profit organization more intimately, more profoundly, a terrific way to meet new women in leadership positions and speak openly in a non-judgment zone.

4 S State St, Brownstown, PA
AutoRepairBrownstown.com

TRANSFORMING COMMUNITIES THROUGH BUSINESS BREAKFAST SERIES

This ongoing monthly breakfast series, which began in May 2015, seeks to facilitate conversation to help Lancastrians create stronger and more sustainable, healthy community through business. Each month, the keynote address or panel discussion focuses on a topic related to increasing the impact of small businesses within our community. Topics have ranged from "Community Capital" to "Opportunity for All." To date, hundreds of people have attended these breakfasts.

THANK YOU TO OUR DONORS & SUPPORTERS

INDIVIDUAL DONORS & SUPPORTERS

Past Twelve Months

Alderfer, Steve
 Bender, Roy & Connie
 Benoliel, Leslie
 Bingaman, Anne
 Brown, Paul R.
 Brubaker, Luke
 Calhoun, Philip L.
 Campbell, Tina & Max
 Carlson, Steve
 Clarke, James
 Clemmer, Dennis & Fern
 Clymer, J Paul and Esther
 Coleman, Jonathan & Katherine
 Crystle, Charlie
 Cutler, Tracy & Andy
 Dasgupta, Srirupa & Pablo Jenik
 Duval, Ann
 Eby-Good, Carol
 Engle, Fred
 Engle, Jocelyn
 Esbenshade, Linda
 Esch, Elaine & Eric
 Farmer, Wes & Hilda Shirk
 Frey, David
 Gallagher, Kate
 Giberson, Rhiannon
 Glazer, Alan
 Glenn, Gerard
 Glenn, Gerard & Monika
 Griffith, Joshua & Sarah
 Groff Jr., Robert
 Guenther, Ronald A.
 Harnish, Sandra
 Haverstick, Patricia & Kreg Weaver
 Hershey, Lyle & Jeane'
 Hershey, Harold
 Hess, Anita F.
 Hess, Evelyn J.
 Hess, Rachel & Dennis Maust
 Higgs, John
 High, Marcy & Rick

High, S. Dale & Sadie
 Hill, Caroline Nunan
 Horning, Don & Carol
 Horst, Jeffrey & Alicia
 Huber, R.Dale & Levina
 Hurst, Chad & Coleen
 Johnsen Martin, Kirsten & Tim
 Kautz, Kevin
 Keating, Lawrence
 Keeler, Jacob & Nancy
 Keim, Melody
 Kemp, Amanda
 Kennel, Eric & Elizabeth
 King, Jay E.
 King, Jessica & Chad Martin
 Kraybill, J.Elvin & Esther
 Kraybill, Peter
 Kurtz, Norman
 Landis, Emily
 Leaman, Ivan & Mary Ellen
 Lengacher, Jean
 Lutz, David G.
 MacMaster, Hugh
 Margerum, Leah
 Martin, Robert & Nancy
 Martin, Torrie
 Martino, Scott
 Mathew, Johncey
 McGahran, Sarah
 McIlwaine, David
 McSparren, Jr., Clark & Ethelmae
 Miller, Jerry Lee
 Neff, Nancy & Sam
 Nesteruk, Hedi
 Newswanger, Greg & Juji Woodring
 Nolt, Joseph & Julia
 Oberholtzer, Donovan & Carol
 Oppenheimer, Rick & Joanne Judge
 Parker, Eric
 Peifer, Jane & Daryl
 Petersen, Matthew & Natalie
 Petersen, Paul & Vicki
 Ranck, Louise
 Rangoonwala, Juzer
 Regitz, William
 Ressler, Gerald

Ressler, Kevin & Melissa
 Rohrer, Deborah
 Roman, Karen
 Sanchez, Nicomedes
 Sauder, Clair & Doris
 Sauder, Clair & Nancy
 Sauder, Jay & Bonita
 Saunders, Kendra J.
 Schloneger, Craig & Ann
 Schmucker, James
 Schrock Rosenfeld, Julia & David
 Selch, Nicholas
 Smucker, John & Myrna
 Snively, Marshall
 Spicher, Carol & Jim
 Spiziri, Danielle
 Stacks, MacDonald & Phyllis
 Stamm, Richard
 Stoner, Melissa A.
 Suarez, Nelson
 Talarico, Donna
 Veitch, Boyer & Mary
 Waller, Fred & Lynette
 Waterfield, Susan & Charles
 Waters, Day
 Weaver, Crystal
 Weaver, Sheldon
 Wenger, Chester L.
 Wenger, Phil
 Yoder, Sylvia
 Zimmerman, Shane & Ginny
 Zorrilla, Amy & Andres
 Zorrilla, Hugo & Norma

ORGANIZATIONS AND BUSINESSES

Past Twelve Months

360Lancaster
 Anchor Development
 Applied Educational Systems
 Cargas Systems
 City Limits Realty
 City of Lancaster
 Community Mennonite Church of Lancaster

Cortazzo Foods
 EG Stoltzfus
 Forest Hills Mennonite Church
 Fulton Bank
 Garber Metrology
 Gibbel Kraybill & Hess LLP
 Harbor Compliance
 Hershey Advisors
 HVAC Distributors
 Lancaster Arts Hotel
 Lancaster County Community Foundation
 Lehman Insurance Agency Inc
 LSACAC Inc.
 Masters Advisors
 McNees Wallace & Nurick LLC
 Melissa Engle Photography
 Moxie House
 MT Accounting Services
 Neuber Charitable Trust
 North Group
 Nxtbook Media
 One2One
 PNC Financial Services Group
 Rhoads Energy
 Ross Buehler Falk & Company LLP
 Salon Enso
 Sarah's Hope Foundation
 Shop Lancaster
 Simon Lever LLP
 SSBN
 Summer Crow Photography
 TCW Computers
 The Candy Factory
 The H&H Group
 The Infantree
 The Steinman Foundation

Trout Ebersole & Groff LLP
 Tweed-Weber Inc
 Underdog Foundation
 United Service Foundation, Inc.
 US Dept of Human & Health Services
 Utility Keystone Trailers
 Baldrige, Tom
 Bernard, Doug

VOLUNTEERS

Past Twelve Months

Bingaman, Anne
 Boydell Zorrilla, Amy
 Campbell, Max
 Coleman, Kate
 Coleman, Scott
 Crystle, Charlie
 Cutler, Tracy
 Dasgupta, Sri
 Doxzon, Emily
 Dulo, Dorothy
 Engle, Fred
 Finn, Darren
 Flett, Joann
 Gallagher, Kate
 Griffith, Josh
 Haverstick, Trish
 Irwin, Stacey
 Jordan, Lois
 Kamara, Schirlyn
 Keeler, Nancy
 Keim, Melody
 Kirby, Anne

Koser, Dave
 Lassanah, Hawa
 Leaman, Emily
 Magbee, David
 Martin, Chad
 Martin, Ruth
 Martin, Torrie
 McGahran, Sarah
 McGrann, John
 McIlwaine, David
 Montali, Mike
 Newswanger, Randy
 Oppenheimer, Rick
 Orndoff, Shawn
 Park, Jocelyn
 Powell, Jennifer
 Reinmiller, Mark
 Ressler, Kevin
 Rodriquez, Misha
 Rose, Oriana
 Sharpe, Heather
 Soto, Miriam
 Stark, Logan
 Stinchfield, Bryan
 Torres, Maria
 Waller, Fred
 Weaver, Crystal
 Wenger, Karl
 Zorrilla, Abigail
 Zorrilla, Beatrice

**If we have made any errors or omissions in this list, please contact us.*

ASSETS 2015

FINANCIAL REPORT

- **EARNED**
\$7,497.18
- **INDIVIDUAL DONORS**
\$61,623.00
- **SM. BUSINESS SPONSORSHIPS**
\$16,865.00
- **FOUNDATION GRANTS**
\$206,925.00
- **GOVERNMENT CONTRACTS**
\$100,926.24
- **PROGRAM**
- **FUNDRAISING**
- **MANAGEMENT & GENERAL**

NET ASSETS (YEAR-END)

OUR TEAM

STAFF

- ANGELIQUE ARROYO**
Leadership Circles Coordinator
- TINA CAMPBELL**
Director of Development
- JONATHAN COLEMAN**
Director of Programs
- DEB FLORES**
Lending Manager
- JESSICA KING**
Executive Director
- KAREN ROMAN**
Bookkeeper
- ANDRES ZORRILLA**
Operations and Impact Manager

BOARD

- SRIRUPA DASGUPTA**
(Chair)
Upohar Ethnic Cuisines
- JOSH GRIFFITH**
(Secretary)
Fulton Bank
- RUTH MELLINGER MARTIN**
(Vice Chair)
Ten Thousand Villages
- RICK OPPENHEIMER**
Vistage International, Inc.
- KEVIN RESSLER**
Lancaster Meals on Wheels
- FRED WALLER**
(Treasurer)
Waller Tax and Financial Services

ADVISORY BOARD OF PAST CHAIRS

- DON HORNING**
Community Representative
- DAVID MCILWAINE**
HVAC Distributors, Inc.
- RICK OPPENHEIMER**
Vistage International, Inc.
- JOHN E. SMUCKER, II, ESQ.**
Bird-in-Hand Corporation
- DEB ROHRER**
Leadership Lancaster
- SHANE ZIMMERMAN**
Steinman Enterprises

INTERNS

- KOFI ALORZUKE
- RANDY BERRIDGE
- CASEY CHESKEY
- CINTHIA LIU
- COURTNEY RINDEN
- NICOLE SAUDER
- FELIPE STORCH DE OLIVEIRA
- AMEESH UPADHYAY

ASSETS

*Help ASSETS work towards alleviating poverty in our community
by increasing the diversity of local business ownership and
encouraging businesses to use their enterprise as a platform to
address some of our community's most pressing problems.*

assetsPA.org

100 S Queen St, Lancaster, PA 17603