

BUILDING BLOCKS *of an* **EQUITABLE ECONOMY**

2016 Annual Report

Letter From

EXEC. DIRECTOR

JESSICA KING

Executive Director

The longer we do this work of ‘transforming communities through business,’ the more we realize it is about far more than just working with entrepreneurs. In this annual report, we focus on the “building blocks of an equitable economy” and the essential collaboration and reach of this work to meaningfully engage businesses employees, customers, investors and donors.

Over the past two years, ASSETS has tripled in programs, budget, and staff to address an economy in Lancaster that isn’t working for all. In particular, women represent over half of the population but own only 25% of the businesses. People of color are even more underrepresented than women. And despite the best efforts of government and nonprofit sectors, our poverty rate has doubled over the past 15 years and stands at 30% in Lancaster City, with parts of the city as high as 70%.

And yet, Lancaster is the most charitably generous county in the state. We resettle 5x the number of refugees per capita than Pennsylvania’s biggest cities do. We are attracting people priced out of Philadelphia and New York who see that this small town has a whole lot going on and want to be invested in it. At ASSETS we’ve successfully received new funding and launched new programs to address the challenges above. There is SO MUCH that works, but so much that still doesn’t. We hope you’ll find stories in this report where you can see yourself, and see how simple actions can build a movement toward an equitable economy that works for all.

With gratitude,

A handwritten signature in black ink that reads "Jessica King".

Letter From

BOARD CHAIR

I am delighted to serve as the ASSETS board chair this year. Being the board chair is both inspiring and humbling. It is inspiring to be part of a vision for using business for social good and to create change in Lancaster, yet humbling to know how much there is to do.

ASSETS is an organization filled with creative, inspired people whose enthusiasm and desire for change fills me with hope. The staff is dedicated and motivated. The board is developing, expanding and fully invested in the mission.

We had an exciting and eventful year! Thank you for your part in making it possible for dreams to take shape, for budding entrepreneurs to test their ideas and for women business leaders to succeed. Mother Teresa once said, "Be faithful in small things because it is in them that your strength lies." The choices we make every day can have a significant impact on the lives of those around us. We have more opportunities than ever to invest our time and our money in making a difference. Join us, be intentional, share our vision for a change.

With gratitude,

**RUTH MELLINGER
MARTIN**

Board Chair

PROGRAM OVERVIEW

SMALL BUSINESS PROGRAMS

WOMEN'S BUSINESS CENTER

Women have a powerful role to play in transforming the community through business. The Women's Business Center offers tools needed to help women change their communities through business.

Business Start-up Learning Circles

Entrepreneurs learn how to turn their business ideas into reality through this 10-week training program.

Women's Leadership Circles

Innovative program designed for women leaders and entrepreneurs interested in using their leadership to transform their lives, their businesses, and their communities.

Seminars

Regular seminar topics include: Business Start-up Basics, Legal Issues for Business, Social Media Marketing, Export Assistance, Government Contracting, and Finding Your Funding.

One-on-One Consulting

ASSETS consultants provide 1-on-1 support for entrepreneurs facing challenges as they seek to launch and grow their businesses.

LENDING CIRCLES

Small loans of \$600-\$5,000 for entrepreneurs looking to build credit and prepare themselves for business expansion.

“ For the team at ASSETS, “Transforming Communities through Business” is more than just a tagline, it informs every aspect of our work. This is what I love about being at ASSETS—whether helping to move an entrepreneur from idea phase to launch, providing a microloan to build credit and prepare for future business growth, or consulting with a company on how to have more community impact, we continuously strive to innovate and improve so that our community is indeed transformed through the entrepreneurs we support. ”

JONATHAN COLEMAN
Director of Programs

IMPACT BUSINESS PROGRAMS

THE GREAT SOCIAL ENTERPRISE PITCH

A friendly Idea Incubator and business planning competition for social enterprises, culminating in a public pitch event with over \$50k in cash and pro-bono prizes for the winners.

MEASURE WHAT MATTERS

Existing businesses learn how to measure and improve their social and environmental performance through this innovative program, in partnership with B Lab and the B Corporation movement.

IMPACT BUSINESS FUND

Creative financing for social enterprises seeking to provide thriving wage jobs for people currently living in poverty.

IMPACT BUSINESS SEMINARS

One-off seminars that focus on how to transform the community through business.

THE WOMEN'S BUSINESS CENTER HAS BECOME A PLATFORM THAT ALLOWS ME TO GIVE BACK TO MY COMMUNITY.

WOMEN'S BUSINESS CENTER

“ When the Women’s Business Center started this year, the opportunity to join the ASSETS team was exciting knowing I could play a role in assisting entrepreneurs with resources to build Lancaster. The Women’s Business Center has become a platform that allows me to give back to my community and be a part of a mission to build women’s leadership through business. The resources we provide meet the needs of women entrepreneurs at all types of levels, including one on one, small training groups, and seminars. It’s incredible seeing the great ideas that pass through our office on a daily basis, but even more incredible to see those women who use our resources to build their businesses! ”

MELISA BAEZ

Director of Women’s Business Center

LENDING CIRCLES

“The ASSETS Lending Circle Program is designed to help entrepreneurs and small business owners have access to capital and technical assistance.

I am excited to join the ASSETS team as the Microloan Program Coordinator this summer because I know our program works! It is amazing how a little bit of encouragement and extra push can empower a person to make their dreams a reality. I love and appreciate how ASSETS serves as bridge for small businesses to get to the next level. It is great to be part of that journey with our entrepreneurs.”

YESSENIA BLANCO

Microloan Program Coordinator

IT IS AMAZING HOW A LITTLE
BIT OF ENCOURAGEMENT AND
EXTRA PUSH CAN EMPOWER
A PERSON TO MAKE THEIR
DREAMS A REALITY.

BUILDING BLOCKS *of an* **EQUITABLE ECONOMY**

BUSINESSES

that are seeking greater social good through their work

EMPLOYEES

in those businesses who may have some barrier and for whom that employment means something very significant

CUSTOMERS

who have intentionally made decisions to shift their loyalty in purchasing to a business with explicit social impact

INVESTORS

who are committed not just to a financial return but to a social return on investment

MELANIN ESSENTIALS

*Providing chemical-free,
environmentally-friendly personal
care products for women of color.*

“Being a social enterprise means that we not only want to make a profit, but we also want to accomplish three huge goals—help women of color transform the way that they treat their skin and hair, provide good jobs to single mothers, and combat environmental and bodily hazards of chemical ingredients.”

OLAYINKA CREDEL AND SABA WILLIAMS

*Owners of Melanin Essentials
and 2016 Pitch Winners*

► BUSINESSES

THE GREAT SOCIAL ENTERPRISE PITCH PROGRAM

ASSETS believes that businesses can and should do more to have a positive impact on their local community. The Great Social Enterprise Pitch was developed to seed ideas that are created for just that reason—all participating entrepreneurs were developing concepts that use a business model and revenues to have a positive social or environmental impact. This year, our third edition of The Pitch involved ten social enterprise ideas. In August and September, these ideas sought public support through crowdfunding, raising a total of \$60,000. Then, five finalists were chosen to participate in the Live Pitch on September 30, 2016. Winners received a prize package of over \$50,000, including cash and pro-bono services.

For more information, please visit
lancasterpitch.com

MEASURE WHAT MATTERS

Assess. Compare. Improve.

For existing for-profit businesses seeking to measure their social, environmental, employee and governance policies and practices in order to compare their business against others in their industries and region, and to make plans for improvement—all for the good of the community.

We're particularly interested in businesses started and run by women, people of color and by social innovators to address Lancaster's opportunity gap. Women are more than 50% of our population but own just 25% of businesses. People of color need to more than double their rate of business ownership to reach parity. And incomes are even more unequal than ever with poverty increasing 50% since 2000. But creating opportunities for ownership moves us toward an equitable economy. Existing businesses that focus on their social impact and seek to improve it – through hiring, wages, governance and more – also move the needle on economic opportunity.

Last year, 14 companies participated in our pilot program and utilized the B Impact Assessment developed for B Corp Certification. B Corp is to business what Fair Trade or Organic certification is to food or LEED certification is to buildings. A 20-minute assessment gives a quick snapshot, 90 minutes gives the full impact report. After completing a full-impact report, ASSETS helps create a plan to improve company practices and help implement them strategically.

For more information, please visit bimpactassessment.net/assetslancaster

“Measure What Matters has given us a clear path to assess, understand and quantify our business practices and business philosophy. It has provided a framework to investigate our own beliefs, recognize our opportunities for improvement and helped to structure an ongoing commitment to provide more meaningful and impactful results.”

PETER BARBER AND BRIAN MCCASKEY

Co-Owners, TwoDudes Painting Company

EMPLOYEES OF IMPACT BUSINESSES

The surest path out of poverty is a good job. Tremendous impact can stem from intentionally hiring and providing supportive employment to those with barriers to employment like language, limited work history or prior prison records. Paying wages that keep people above the poverty line isn't new, but it is desperately needed and can turn the tide of poverty with deep dignity. Many of our clients are making this impact through their businesses.

“My name is Mary and I'm from Myanmar. My family came to the USA in 2013. I started working for The Stroopie Co. in 2015. I like my job because my schedule is nice for my children. When we lived in Myanmar and Malaysia, we were scared of the police. In the USA all the people are equal, so my family loves the USA. ”

MARY

Stroopie Company Employee

“I've been with The Lancaster Food Company (TLFC) for a year and I can't say enough about how life has changed for the better for me and my family. Not only do we have health insurance, but it's great, affordable coverage that doesn't take a chunk of my paycheck. Most companies' bottom line is just that...their bottom line. But not TLFC. TLFC considers what's best not only for the company but their employees and the community! ”

TYSON

The Lancaster Food Company Employee

“Revolution gave me something to look forward to at the mission, gave me an opportunity to earn money right on campus, and helped me get a job I absolutely love! They provided spiritual guidance, friendship, prayer and so much more. ”

CHRISTINA

Revolution Employee

“ We love the Lancaster Sweet Shoppe because it is locally-owned and the customer service is fantastic! It is great to shop at a store that gives back to the community. The Sweet Shoppe is a place for the whole family to enjoy! ”

LAQUANDRA DE'SHON SWEENEY

Lancaster Sweet Shoppe Customer

▶ CUSTOMERS

CUSTOMERS OF IMPACT BUSINESSES

Each of us is a consumer. We make daily decisions about what we wear, eat, drive, etc. We deliberate about price versus quality. We make shopping decisions out of comfort, habit, convenience and connections. And our decisions matter: For every \$10 million spent at Amazon, just 14 jobs are created while that money spent at independent, locally owned stores creates 57 jobs (Institute for Local Self Reliance).

Local economies are the most efficient method to get the most money into the most hands – this is the equitable economy we seek. When a market of 600,000 people shifts just 10 percent of their spending from national to local they see 1,600 new local jobs and \$52 million in new local wages (Civic Economics). Consumers are powerful. Where we spend our money matters.

“ Shopping at Lemon Street Market allows me to feed my family some of the best locally sourced, unsprayed and non-GMO foods. I also like the idea of keeping our money in the community. Small businesses is what makes a place unique and worth visiting. ”

DANNI SANTANA

Lemon Street Market Customer

DONORS & INVESTORS

Building an equitable economy takes creative investment. ASSETS has been able to build our loan funds with the help of creative donors and investors. Our clients have been able to finance their businesses with the help of non-traditional loans that meet them where they are and that fill a gap between market-rate investments and pure charity. This includes patient capital that may not see a financial return, but sees a return of capital PLUS a Social Return on Investment – the positive environmental or social outcomes of that investment. There are so many ways to invest in our community – we welcome conversations about what kind of investments YOU may be interested in making toward building an equitable economy.

Rodgers & Associates
"THE RETIREMENT SPECIALISTS"

“ We are very pleased to support “The Great Social Enterprise Pitch.” This program provides an excellent way for established businesses and entrepreneurs to help encourage and support Lancaster’s newest innovators. Focusing on the social element provides these up and coming business leaders with a great foundation to build and continue their enterprises while contributing to their communities in a meaningful way. We love this program and all the enterprises involved. We’re just glad we don’t have to choose the winner! ”

JESSICA AND RICK RODGERS
Rodgers and Associates

INDIVIDUAL DONORS & SUPPORTERS

Past Twelve Months

Alderfer, Steve
Almodovar-Cora, Janell
Alorzuke, Kofi
Amstutz, Jim & Lorraine
Anderson, Lowell
Arnold, Dan & Jami
Arroyo, Angelique
Baldrige, Tom
Barber, Peter & Kara
Bare, Robert & Elva
Bender, Connie & Roy
Benoliel, Leslie
Bergey, Lori & Lynn
Bernard, Douglas
Blue, Terry
Bomberger, Rob
Boydell, Bruce & Joan
Boydell, Mark & Stacey
Bressi, Samuel
Brogan, Patricia & Diane
Topakian
Brubaker, Barbara & Luke
Buckwalter, RD & Daniel Dube
Byler, Doug
Caballero, Ana
Calhoun, Philip
Calien, Meredith
Campbell, Mindy & Ryan
Hoffmaster
Campbell, Tina & Max
Carey-Hench, Ruth
Cargas, Chip
Carlson, Steve
Carroll, Diane
Casler, James & Tillie
Casler, Jesse & Krista
Clarke, James
Clemens, Jon & Kristin Sims
Clemmer, Dennis & Fern
Clymer, Paul & Esther
Coleman, Lisa & Scott
Coleman, Jonathan & Kate
Crosby, Beth
Crosby, Kedren
Crumpton, Stephanie
Crystle, Charlie
Cunningham, John
Cutler, Tracy & Andy
Dalen, Craig & Tashya
Dasgupta, Srirupa & Pablo
Jenik
Daub-Miller, Cynthia
DeBerdine, Mike
Devoy, Joseph

Donofry, Gerard
Dula, Andy & Michelle
Duval, Ann
Eby, Beth & Menno
Eby-Good, Carol & Michael
Eckblad, Barbara
Eisemann, Ben
Ellis, Garrett
Engle, Charlie & Kathy
Engle, Fred & Sue Savage
Esch, Sheldon & Monica
Esch, Elaine Lapp
Eshbach, Ethan
Eshleman, Daryl
Farmer, Wes
Farrell, Cullen
Frey, Pati & Phil
Friesen, Tina & Doug
Fry, Jeff & Karen
Galarza II, Juan
Gallagher, Kate & Bernie
Gautsche, David & Lisa
Giberson, Rhiannon
Gift, Charissa
Glazer, Alan
Glenn, Gerard
Good, Beth Ann
Good, Howard & Gloria
Good, Martha
Goodstein, Eban
Gottschall, Joe & Scott Woody
Gotwals Yoder, Joanie & Terry
Gray, Rick & Gail
Griffith, Josh & Sara
Groff, Jennie & Jonathan
Groff, Anna
Groff, Robert
Gruber, Lindsey
Guenther, Ronald
Guindon, Jeffrey
Harnish, Dave & Sandy
Harris, Hannah
Hartman, Bill & LaVonne
Hartman, Dwight
Hartman, Christina
Hartman, Bill & Dorothy
Hartzler, Kent & Stephanie
Hauck, Joni
Haverstick, Trish & Kreg
Weaver
Hawkes, Jeff
Hedge, Marilyn
Heinzel, Kathryn
Herr, Jason & Michele
Hershey, Jeane' & Lyle
Hershey, Barbara & Marlin
Hershey, Loren & Heidi

Hess, Anita
Hess, Evelyn & Robert
High, Jordan
High, Marcy & Rick
Hill, Caroline
Hirschmann, Andrew
Hobday, Gary
Hollister, Derek
Hopwood, Doug
Horning, Don & Carol
Horst, Alicia & Jeff
Huettner, Cheila & Nate
Boring
Hults, Kasey
Hurst, Chad & Coleen
Jantzi, Rosanne
Jenkins, Alyce
Johnsen Martin, Kirsten & Tim
Jorgensen Cooke, Meredith
Keeler, Jacob & Nancy
Keener, Nelson
Keim, Melody
Kemp, Dr. Amanda
Kennel, Eric & Elizabeth
Kettering, Dr. Rich
Kile, Terry & Zoa
King, Jay E
King, Brian & Tonya
King, Jessica & Chad Martin
Kirby, Anne
Kleiman, Rhonda
Kraybill, Peter
Kraybill, Elvin
Kurland, Nancy
Kurtz, M. Norman
Landis, Emily
Lapp, Tim
Leaman, Ivan
Leapheart, Naomi
Leatherwood, Jeff & Sharon
Lefever, Allon & Doris
Lehman, Kevin
Lehman, Craig
Lengacher, Glen
Lindsey, Sandra & Stephen
Livengood, Ryan
Lloyd, Andi & Mark
Lommen, Andrea
Lutz, David
MacMaster, Barbara & Hugh
Mahaffy, Kimberly
Martin, Ann & Jim Stutzman
Martin, Josephine
Martin, Ruth
Martin, David & Tiffany
Martin, Diana
Martin, Ryan
Martin, Torrie

Martino, J Scott
 Martin-Wells, Ross
 Matt, Lauren
 Maust, Dennis & Rachel
 Maxwell, Janeen
 McFarlane, James & Sherlyn
 McGahran, Sarah
 McGough, Daniel
 McIlwaine, David & May-Britt
 McKenna, Michael
 Miller, Kelsey
 Miller, Noah
 Moore, Sharon
 Morton, Benjamin
 Mummaw, Jon
 Nafziger, Allison
 Neff, Gary & Marsha
 Neff, Nancy & Sam
 Nentwig, Christine
 Newswanger, Greg & Juji
 Woodring
 Newswanger, Randy
 Nice, Dr Rebecca
 Nolt, Joseph
 Oberholtzer, Donovan & Carol
 OBrien, Patricia
 Oppenheimer, Rick &
 Joanne Judge
 Orantes, Jenn
 Park, Jocelyn
 Parra, Benjamin
 Patton, Margaret
 Penn, Michael & Kathy
 Petersen, Paul & Vicki
 Petersen, Matt & Natalie
 Pierce, Donald & Grace
 Powell, Jennifer
 Quintal, Sarah & Israel
 Raff, Jeremy & Elizabeth
 Rakocz, Anna
 Rangoonwala, Juzer
 Ratcliffe, Steve
 Regitz, Karen & William
 Reid, Julianne
 Reinford, Cleta & Dan
 Ressler, Kevin & Melissa
 Ressler, Gerald & Mary Alice
 Riehl, Brenda
 Rinden, Patricia
 Rinden, Ronnie
 Rogers, Jessica and Rick
 Rohrbach, C Michael & Cindy
 Rohrer, Deb & Charlie
 Rosenfeld, David & Julia
 Schrock Rosenfeld
 Routledge, Kate
 Ruoff, Ingrid
 Russell, Anthony
 Rutt, Sarah & Ryan
 Salinas, Michelle
 Sandherr, Jacqueline
 Sauder, Clair & Nancy
 Sauder, Marylee
 Sauder, Clair & Doris
 Saunders, Kendra
 Sawicki, Charles
 Schloer, Karen
 Schloneger, Ann & Craig
 Schmucker, James
 Schroeder Jr, Frederick N
 Schwartz, Michael
 Selch, Nicholas
 Sellers, Jonathan
 Shank, Gerald
 Shavkatov, Makhmud
 Shirk, Alice & Maynard
 Shoemaker, Bob
 Shultz, James
 Siegrist, Becky & Les
 Silbert, David & Jennifer
 Smucker, John & Myrna
 Snyder, Melanie
 Spangler, Aaron
 Spicher, Carol & Jim
 Stacks, MacDonald & Phyllis
 Stinchcomb, Jennifer
 Stoltzfus, Melissa
 Stoltzfus, Lorna
 Stoltzfus Barge, Nessa & Scott
 Stoner, Melissa
 Thayer, Anne
 Torres, Angel
 Toth, Jerome & Nancy
 Veitch, Boyer
 Waller, Fred and Lynette
 Waterfield, Sue & Chuck
 Waters, Day
 Weaver, Philip
 Weaver, Keri & Jeffrey Worley
 Weaver, Matthew
 Weaver, Sheldon
 Weaver Houser, Mary Lou
 & Rod
 Weidner, Rebecca &
 Larry Penner
 Wenger, Chester & Sara Jane
 Wenger, Phil & Steve
 Dinnocenti
 Whitaker, LaShonda
 Whitmer, Rachel
 Wilsker, Sam
 Yoder, Dale
 Yoder, Sylvia & Darrell
 Yoder-Bontrager, Daryl
 & Marlisa
 Yukie Gingrich, Sarah
 Zeamer, Bryan
 Zimmerman, Shane & Ginny
 Zorrilla, Andres & Amy
 Zorrilla, Hugo & Norma

“ I have the best job. I am honored not only to be a part of the ASSETS team, but to be able to work daily with people who are equally as passionate about making our community a better place for all. We have seen tremendous growth in the past 2 years. We have tripled in staff size, programs and budget because of your dedication to our amazing local entrepreneurs. Thank you for your passion for growing our community! ”

TINA CAMPBELL

Director of Development

ORGANIZATIONS AND BUSINESSES

Past Twelve Months

360 Media Solutions
AMERIGreen
BB&T
Bear Services LLC
Blakinger Thomas Law Firm
Bloom Container Gardens
Bruke International Grocery
and Gifts
City Limits Realty
Commonwealth on Queen
Community Mennonite Church
of Lancaster
EG Stoltzfus
Emotional Health Center
Ephrata National Bank
Everence Federal Credit Union
Fig Industries
Fransen Family Foundation
Fulton Bank
Gibbel, Kraybill & Hess
Gifts that Give Hope, Inc
Graybill Processing

High Industries Inc
Inglenook Designs
make717
McCance Foundation
McKonley & Asbury CPAs
MEDA
Melissa Engle Photography
My Peruvian Treasures
MY Pro Multi-Services
National Penn Bancshares Inc
Ole Photography
Prince Street Café
Pryor E & Arlene R Neuber
Charitable Trust
Rafiki's Deli
ReBath and More
Revolution
Rodgers & Associates
Shop Lancaster
Simon Lever
Social Enterprise Institute at
Elizabethtown College
SSBN
Stroopies
TCW Computer Systems, Inc
The Candy Factory
The Common Wheel
The Lancaster Food Company

The PNC Financial Services
Group
The Steinman Foundation
Tomato House
Two Dudes
Underdog Foundation
United Services Foundation,
Inc
Upohar Ethnic Cuisines
US Department of Health and
Human Services
US Department of the Treasury
US Small Business
Administration
Waller Tax & Financial
Services
Walter's Trust Foundation
Wells Fargo Foundation
White Oak Printing

VOLUNTEERING AT ASSETS

At ASSETS, volunteers are essential to our work. Entrepreneurs require expertise throughout their business cycles that can't be found in one person or organization. Over 70 volunteers this year have given their time and talents to help prepare entrepreneurs in our community to succeed.

VOLUNTEERS

Past Twelve Months

Alvarez, Alex
Arroyo, Jaime
Bair, Kiandra
Barber, Pete
Berridge, Randy
Borjas, Abe
Boydell Zorrilla, Amy
Brandt, Deb
Campbell, Max
Casler, Jesse
Clapper, Mark
Coleman, Kate
Colon, Natalee
Cruz, Jr, David
Crystle, Charlie
Culter, Tracy
Dasgupta, Sri
Dillon, Mike
Doyle, Catherine
Finn, Darrin
Flores, Deb
Gallagher, Kate
Griffith, Josh

Gutierrez, Kathy
Hirschmanna, Andrew
Hollis, Aaron
Horning, Don
Huston, Jayne
Ji, Lixin
Jordan, Lois
Keeler, Nancy
Keim, Melody
Kettering, Dr Rich
Koser, Dave
Kuhn, Scott
Lopez, Audrey
Lusby, Gretchen
Magbee, David
Martin, Ruth
Martin, Liz
Martin, Torrie
Martin, Chad
McGahran, Sarah
McKenna, Michael
Miller, Noah
Neff, Sam
Neff, Nancy
Oppenheimer, Rick
Patton, Margaret
Petersen, Natalie

Raff, Jeremy
Ressler, Kevin
Rinden, Courtney
Rivera, Alex
Robinson, Kelly Alice
Rodgers, Jessie
Rodgers, Rick
Rodriguez, Fran
Shenk, Ryan
Smith, Derek
Smith-Wade-El, Ismail
Spangler, Aaron
Waller, Fred
Waters, Day
Weaver, Hans
Wenger, Karl
Woods, Jennifer
Yerger, Theresa
Yukie Gingrich, Sarah
Zorrilla, Abigail
Zorrilla, Beatrice

“ I have been on the board for about 2 years. As an Entrepreneur, I understand the need to support entrepreneurs through all phases of their business. ASSETS does this in such an innovative way, and I am so happy to be a part of the board. ”

FRED WALLER

ASSETS Board Treasurer

Our mission statement is to

CREATE ECONOMIC OPPORTUNITY

and **CULTIVATE ENTREPRENEURIAL**

LEADERSHIP *to* **ALLEVIATE POVERTY**

and **BUILD VIBRANT, SUSTAINABLE**

COMMUNITIES.

OUR TEAM

STAFF

MELISA BAEZ

Director of Women's Business Center

YESSENIA BLANCO

Microloan Program Coordinator

TINA CAMPBELL

Director of Development

JONATHAN COLEMAN

Director of Programs

ROSANNE JANTZI

Director of Finance

JESSICA KING

Executive Director

KAREN ROMAN

Bookkeeper

ANDRES ZORRILLA

Operations and Impact Manager

BOARD

KIANDRA BAIR

McNees, Wallace and Nurick

JESSE CASLER (VICE CHAIR)

Hope International

DAVID CRUZ JR

Lancaster Human Relations Commission

JOSH GRIFFITH (SECRETARY)

Fulton Bank

LIZ MARTIN

Martin Insurance Agency

RUTH MELLINGER MARTIN (CHAIR)

Ten Thousand Villages

RICK OPPENHEIMER

Vistage Executive Coaching

KEVIN RESSLER

Meals on Wheels

ALEX RIVERA

Family Life Community Church

FRED WALLER (TREASURER)

Waller Tax & Financial Services

WOMEN'S BUSINESS CENTER ADVISORY BOARD

DEB BRANDT

Fig Industries

SARAH YUKIE GINGRICH

Create Karma

KATHY GUTIERREZ

Reinsel, Kuntz and Leshner

JAYNE HUSTON

ThistleSea Business Development

FRAN RODRIGUEZ

Lancaster County Community Foundation

JENNIFER WOODS

Millersville University

EVENTS AND DEVELOPMENT COMMITTEES

KATE GALLAGHER

DON HORNING

NANCY KEELER

DR. RICH KETTERING

GRETCHEN LUSBY

TORRIE MARTIN

SARAH MCGAHRAN

NATALIE PETERSEN

COURTNEY RINDEN

RANA SINANGIL

ADVISORY BOARD OF PAST CHAIRS

SRI DASGUPTA

Upohar Ethnic Cuisines

DON HORNING

Community Representative

DAVID MCILWAIN

HVAC Distributors, Inc.

RICK OPPENHEIMER

Vistage International, Inc

DEB ROHRER

Leadership Lancaster

JOHN E SMUCKER, II, ESQ.

Bird-in-Hand Corporation

SHANE ZIMMERMAN

Steinman Enterprises

INTERNS

KOFI ALORZUKE

REEVES CONNOLLY

ERIN LEE

TAYLOR LINDSEY

COURTNEY RINDEN

OWEN SECHRIST

RANA SINANGIL

FELIPE STORCH DE OLIVEIRA

CHLOE WILLIAMS

ASSETS 2016

FINANCIAL REPORT*

2016 REVENUES

2015 REVENUES

YEARLY EXPENSES

LOAN ASSETS UNDER MGMT.

2016
\$621,711.95

2015
\$603,947.00

*Unaudited Financial Reports

“ I love working with financial data and information because they begin a conversation. A conversation about vision, impact, and changes that need to be made to fulfill the vision. A conversation that introduces the people “behind the numbers.” And those are my favorite kind of stories to hear. ”

ROSANNE JANTZI
Finance Director

“It’s challenging to know if we’re truly making a difference unless we keep an eye on the outcomes. Data helps inform programmatic & strategic decisions that positively impact the community. Data mining ROCKS! ”

ANDRES ZORRILLA

Operations and Impact Manager

PROGRAM DATA & FINANCIAL REPORT

40 *Businesses launched*

1,497 *Entrepreneurs and community members involved in an ASSETS program, training, or event*

156 *Entrepreneurs served in long-term programs*

72 *Jobs created by ASSETS entrepreneurs*

287 *Jobs retained*

53 *Businesses reinforced*

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

*Funded in part through a Cooperative Agreement
with the U.S. Small Business Administration*