

CELEBRATING 10 YEARS OF
TRANSFORMING *the* **RIVERFRONT**

2012 - 2013 ★ ANNUAL REPORT

An estimated three million people a year visit the Detroit riverfront to take advantage of its beautiful scenery, special events, public art, free programming, conventions, restaurants and more.

LETTER FROM THE CHAIRMAN

It is with great pride that I look back on all that has been accomplished during the Detroit RiverFront Conservancy's first decade.

It wasn't too long ago that our riverfront was cut off from public access with crumbling buildings, weeded lots and abandoned vehicles. Today, Detroit's riverfront is a welcoming and safe destination, alive with vibrant and beautiful scenery, special events, public art, free programming, conventions, restaurants and more.

As the perpetual steward of the RiverWalk and the Dequindre Cut, the Conservancy is responsible for the construction, operations, maintenance, programming and security of these increasingly popular public spaces which attract an estimated three million people each year.

I am reminded every time I visit the riverfront of the integral role it plays in Detroit's renaissance. According to our recent economic study, the riverfront revitalization project has spurred \$1 billion in investment over the past 10 years, with an additional projected \$1 billion in future development.

As proud as I am of the physical transformation of the riverfront, I am equally inspired by the public-private partnerships that guide this project. Our launching partners include the Kresge Foundation, General Motors and the City of Detroit, and we continue to receive clear guidance from the community leaders who comprise our Board of Directors.

Additionally, I salute our Conservancy staff and volunteer corps for providing the day-to-day 'muscle' our organization needs to produce successful results for our every endeavor.

I would be remiss if I did not take this opportunity to acknowledge the hard work of our former President and CEO, Faye Alexander Nelson, who at the time of printing this Annual Report, has moved on from our organization. Faye's leadership over the last decade has been inspirational and absolutely integral to our success. From all of us at the Conservancy, thank you, Faye.

The riverfront would not be the success it is today without Faye and the collaborative bond the Conservancy family has formed over this past decade.

It is with deep sympathy and sadness that I share with you the news of the recent passing of Board Vice Chair David K. Page and Board Member David Campbell during the summer of 2014. The advice and counsel they have provided us are guiding principles we will continue to use as we progress forward.

As the Conservancy celebrates its many accomplishments over the last 10 years, and we look forward to the next decade of continued riverfront revitalization, I extend a heartfelt personal invitation to you all to join us.

If you have been down to the Detroit riverfront recently, I hope to see you again soon. If you haven't visited us lately, or perhaps you have never been, I urge you to come experience the incredible transformation Detroit's riverfront has undergone!

Matthew P. Cullen
Board Chairman
Detroit RiverFront Conservancy

FOUNDING PARTNERS

THE
KRESGE
FOUNDATION

With the Conservancy's vision to sustain this public space for generations to come, the Detroit riverfront remains a shining example of the positive things happening in Detroit right now.

THE CONSERVANCY'S STORY

In 10 short years, the Detroit riverfront has undergone a monumental transformation, both in terms of scope and in the impact it is having on the community.

A decade ago, the Detroit riverfront was an unattractive and uninviting strip of land. Many viable businesses had been sold or relocated elsewhere to make room for casinos in a plan that devastated the area. The few remaining businesses continued to utilize the valuable riverfront land and destroy the roads with heavy truck traffic.

A blue-ribbon committee of community leaders gathered to jumpstart an effort that would revitalize the riverfront. The non-profit Detroit RiverFront Conservancy was formed in 2003 to create public access to the riverfront and serve as a catalyst for economic development. A comprehensive plan calling for 5.5 miles of beautiful and accessible riverfront public space and mixed-use development for people to enjoy soon followed.

Over a decade, through dynamic and ambitious public-private partnerships led by the Conservancy, the Detroit riverfront evolved into a vibrant place that now attracts millions of visitors a year. Long gone are the cement silos, abandoned buildings and gravel parking lots that served as storage for construction equipment. Replacing this blight and despair are parks, plazas, pavilions, a greenway, a new high school and many businesses that are investing in the area.

Today the riverfront is a safe and welcoming place where people come to exercise, recreate or simply relax while enjoying the view. They go for spins around the Cullen Family Carousel, view a variety of public art, enjoy snacks at the RiverWalk Café and attend major

events like the Conservancy's River Days festival. During quiet times, they sit on benches and watch boats or freighters pass through the channel. It is a four-season destination where the community gathers to enjoy the majesty and splendor of the Detroit international riverfront.

Some of the riverfront's myriad features include the ever-popular RiverWalk; Rivard Plaza and Pavilion; Gabriel Richard Park; Milliken State Park & Harbor, Michigan's first urban state park, and the lively GM Plaza with its popular interactive fountain. The riverfront is also home to the uniquely Detroit rails-to-trails Dequindre Cut Greenway, which connects the riverfront to Eastern Market and surrounding neighborhoods.

What started as a half-mile of RiverWalk donated by General Motors, has grown into more than three miles of developed east riverfront, with the final phases and remaining half-mile in sight. Additionally, the Conservancy has begun its two-mile trek along the west riverfront, with the first phase of this project to provide 20 acres of green space along the riverfront for outdoor sports, picnics or just relaxing.

With the Conservancy's vision to sustain this public space for generations to come, the Detroit riverfront remains a shining example of the positive things happening in Detroit right now. It also shows what can happen when public and private partners from throughout the community come together for a common cause.

What started as only a limited few events during the organization's early years has evolved into an extensive slate of seven-day-a-week programs and special events that are designed to engage the mind, body and soul.

PROGRAMMING

Just as the Detroit riverfront has evolved over the last decade, so too, have the programming options offered by the Detroit RiverFront Conservancy to waterfront visitors. What started as only a limited few events during the organization's early years has evolved into an extensive slate of seven-day-a-week programs and special events that are designed to engage the mind, body and soul.

Through a variety of offerings to serve our many visitors – including special events, arts and culture, environmental, educational, health and wellness and family-friendly programs – the Conservancy ensures the riverfront is brimming with activity year round. Examples of just a sampling of our programs follow below. On the educational front, rain barrel workshops show participants how to unhook downspouts and repurpose rain water for irrigation or other uses. Additionally, the Reading & Rhythm on the Riverfront literacy program funded by the GM Foundation invites local celebrities to read books to children to show them the joy of reading.

Equally as important as educational opportunities, health and wellness programs provide visitors with options that encourage them to get outside and get active.

Numerous walking groups like the Detroit Medical Center senior RiverWalkers and the Riverfront Canine Club call the waterfront home. Weekly classes invite participants to learn yoga or T'ai Chi on the peaceful shores of the Detroit River. A popular location for philanthropic efforts, the riverfront also hosts more than 30 walks and runs each year that allow local non-profit organizations to raise much-needed funds and increase awareness for various causes.

Special events include small and eclectic gatherings such as Movies in the Park and those presented by the Conservancy's active professionals group, Rivière28, which hosts networking events throughout the year including, "Light Up the Riverfront" at Milliken

State Park and "Soiree on the Greenway" on the Dequindre Cut. Larger events include our annual Shimmer on the River fundraising gala and the summer blockbuster, GM River Days, which draws more than 150,000 to the riverfront.

Partnerships remain crucial to the Conservancy's success and contribute to an engaging and vibrant waterfront. Some of our many partners and funders include Bank of America, Cranbrook Institute of Science, Detroit Medical Center, the Michigan Department of Natural Resources, Detroit Public Library, General Motors Foundation, KaBoom!, PNC Foundation and many others.

The programming and special events offered by the Conservancy are only a small sampling of the exciting things happening along the riverfront. The Conservancy's stakeholders and neighbors also contribute to a waterfront that entices people to visit regularly. Each year there are musical concerts, major festivals and conventions that add to a richly diverse riverfront that is alive with activity and visitors every day of the week.

For more information about programming along the Detroit riverfront, visit www.detroitriverfront.org.

ECONOMIC
IMPACT STUDY
Detroit Riverfront 2013
DETROIT RIVERFRONT CONSERVANCY

ECONOMIC IMPACT

As addressed throughout this Annual Report, things are different along the revitalized Detroit riverfront these days. It looks different. It feels different. The vibe in the air is just... different. An electricity is in the air that hasn't been there in a long time, and it's almost palpable.

This revitalization occurring within the riverfront district is driving a dynamic economic renaissance that is beyond compare within the City of Detroit. And, it's happening during a dramatic crossroads for the City.

Not only is the revitalized riverfront contributing exponentially to an improved quality of life for those who live, work, and play in Detroit, it is providing a substantial economic boost within the City as well. That translates into increased development of residential units in the downtown area, an enhanced ability to attract businesses and the creation of a more desirable convention and visitor environment. It provides a staging ground for hundreds of entertainment events, both large and small, as well.

The Detroit RiverFront Conservancy commissioned an economic impact study in 2012 to quantify these investments. The goal was to capture a return on investment for the funds invested in the riverfront project and illustrate the positive effect the riverfront public places have produced. People knew there was a transformation underway, but the outcome needed to be communicated with facts and figures.

Now, with the results in hand from the comprehensive study, the economic benefits of the riverfront project are clear and are changing the way people think about Detroit and our riverfront.

The major highlights are listed below. To review the report in its entirety – including user data – please visit the Conservancy's website at www.detroitriverfront.org.

AMONG THE ECONOMIC IMPACTS IDENTIFIED IN THE STUDY:

The Detroit riverfront has spurred **\$1 billion in investment on or along the riverfront over the past 10 years**, which also includes projects currently under construction or planned for completion in the next several years.

Riverfront improvements have supported **16,700 construction jobs** over the course of the project and provide on-going annual support for 1,300 jobs.

More than **\$1 billion in future riverfront public and private investment and annual spending** that would continue to add to the transformation of the riverfront area into a vibrant live-work-play environment is predicted.

Annual spending by visitors, residents, employees and other operations along the riverfront is estimated at **\$43.7 million**.

BEFORE

The Detroit riverfront offered very little public access, and it was an unattractive place that few chose to visit...

TODAY

The Detroit riverfront is a vibrant, welcoming and engaging destination that people choose to visit year round.

After 10 years of concerted effort and a decade of progress, the Detroit riverfront is well on its way to transforming into the crown jewel of the city. While the Detroit RiverFront Conservancy has been at the forefront of this initiative, our accomplishments would not have been possible without the generous support of our public and private partners in working together for the betterment of our community.

The result is a riverfront that provides residents, downtown workers and visitors with a safe, beautiful and accessible destination that offers diverse programs, special events and a lovely venue to enjoy with family and friends. Although much work remains, we look forward to strengthening our relationships with current contributors and to broadening our donor base.

On behalf of the Conservancy Board of Directors and staff, please accept our sincere appreciation and gratitude for your generous support.

DAVID K. PAGE, ESQ.

Vice Chair
Detroit RiverFront Conservancy
Chair, Advancement Committee

In July 2014, David K. Page, a founding Board member of the Conservancy, passed away. His dedication, vision and sense of humor will be missed by all of us. From the launch of the Conservancy more than 10 years ago, David's contributions to the organization and to the success of the riverfront revitalization project have been immeasurable. He will be greatly missed.

DONORS

Every gift to the Detroit RiverFront Conservancy is greatly appreciated. The following list recognizes cumulative outright gifts and pledges of \$1,000 or more made through December 31, 2013.

\$10,000,000 +

General Motors Company*
The Kresge Foundation

\$5,000,000 – \$9,999,999

Community Foundation of
Southeast Michigan
Compuware Corporation

\$1,000,000 – \$4,999,999

Anonymous
Chrysler Group LLC
(Daimler Chrysler Corporation)
Fred A. and Barbara M. Erb
Family Foundation
Ford Foundation
Hudson-Webber Foundation
W.K. Kellogg Foundation
John S. and James L.
Knight Foundation
McGregor Fund
Elizabeth, Allan and Warren Shelden Fund
The Skillman Foundation
The Stroh Companies, Inc.*
Toyota Motor North America Inc.
UAW – GM Center for
Human Resources*

\$500,000 – \$999,999

John A. & Marlene L. Boll Foundation
Comerica Inc. (Comerica Bank)
Detroit Renaissance
Detroit/Wayne County Port Authority*

DTE Energy Foundation
JPMorgan Chase Foundation
Masco Corporation
Matilda R. Wilson Fund
Meritor Inc. (ArvinMeritor)

\$100,000 – \$499,999

American Axle & Manufacturing
AT&T
Mandell L. & Madeleine H.
Berman Foundation
Blue Cross Blue Shield of Michigan
The Carls Foundation
Charter One Bank
CFSEM GreenWays Initiative
Karen & Matthew Cullen
Delta Airlines Corporation
(Northwest Airlines Corporation)
Detroit Metro Convention &
Visitors Bureau
Domino's Pizza
Federal-Mogul Corporation
Fifth Third Bank
(Fifth Third Securities)
Ford Motor Company
Cynthia & Edsel Ford
Frey Foundation
Great Lakes Fishery Trust
Brigitte & Mort Harris
Chaim, Fanny, Louis, Benjamin & Anne
Florence Kaufman Memorial Trust
Kelly Services
Lear Corporation

Sarah & Chip McClure
Ann V. & James B. Nicholson
Andrea & David Page
Cynthia J. Pasky & Paul M. Huxley
Penske Corporation
PNC (National City) Bank
PVS Chemicals, Inc.
Quicken Loans
The Roberts Companies*
Strategic Staffing Solutions
Vivian W. Day & John W. Stroh, III
Visteon Corporation

\$50,000 – \$99,999

Adcraft Club of Detroit
Alix Partners
The Auto Club Group
Bank of America
CoreNet Global Michigan Chapter
Lynn and Stanley R. Day Fund
The Dick and Betsy DeVos
Foundation
Edward C. and Linda Dresner
Levy Foundation
Sheila F. & Steven K. Hamp
The Jewish Fund
E.C. Korneffel Co.
Bonnie Ann & Robert C. Larson
John E. Marshall, III
Mariam C. Noland & James A. Kelly
Posen Construction, Inc.
Elizabeth & William Rands

\$10,000 – \$49,999

Larry Alexander
 Alpha Electric & Engineering, LLC
 Americana Foundation
 B & B Concrete Placement
 Bartech Group
 The Bing Group
 Jane & Bruce Burton
 Butzel Long
 Susan Goethel & C. David Campbell
 CMS Energy Corporation
 Mary Sue & Kenneth Coleman
 Thomas Delaney
 Delphi Foundation
 Detroit International Bridge Company
 Bill Emerson
 Henrietta & Roger Fridholm
 Future Fence Company
 The Glancy Foundation, Inc.
 Ruth Roby Glancy
 Global Automotive Alliance
 Great Lakes Beverage Company
 Nancy P. & Paul C. Hillemonds
 Honigman Miller Schwartz & Cohn LLP
 Ilitch Holdings, Inc.
 Industrial Fence & Landscaping, Inc.
 ITC Holdings Corp (ITC Transmission)
 George W. Jackson, Jr.
 Marjorie & Maxwell Jospey Foundation
 Robert Manilla
 Florine Mark & Mark/Lis Families
 Anne J. Marszalek &
 Leonard P. Marszalek
 Patricia & Lawrence McLaughlin
 Metaldyne, LLC
 Metropolitan Affairs Coalition
 Miriam Mondry (bequest)
 Matthew T. Moroun
 Faye & Albert Taylor Nelson, Jr.
 Pepper Hamilton LLP
 Pickard Family Fund
 PNC Financial Services Group
 Ralph L. and Winifred E.
 Polk Foundation
 Ram Realty Services
 Richard (Rip) Rapson
 Remington Group
 Pamela E. Rodgers
 Sachse Construction
 Nettie H. Seabrooks
 J. Ronald Slavik
 SmithGroupJJR (JJR LLC)
 Carla & John W. Stroh, Jr.
 Mr. & Mrs. Frederick C. Stroh
 Pierre Stroh
 Randie R.G. & Anthony M. Stroh
 Talon LLC (Talon Group)
 Joel Tauber
 ThyssenKrupp Budd
 Laura & Tom Trudeau
 United Steelworkers

Jonathan T. Walton Family
 Gordon H. Ward Trust
 Kathleen Hahn Wendler
 Weyerhaeuser-Day Foundation
 WH Canon Company
 White Construction
 WW Group

\$5,000 – \$9,999

Linda Bade
 Penny Bailer
 Barthel Contracting Co.
 Marvin W. Beatty
 Bedrock Real Estate Services
 Yvette & Dave Bing
 Barbara-Rose Collins
 Crain Family Foundation
 Delta Dental of Michigan
 Detroit Belle Isle Grand Prix
 Peter Dow
 Tamatha & David Egner
 Joy Fair
 Bentz Whaley Flessner
 Stanley and Judith Frankel
 Family Foundation
 Franklin Partnership
 The Garden Club of Michigan
 Giarmarco, Mullins & Horton, PC
 Kristina Stroh Gimbel
 Greektown Casino, LLC
 Curtis A. Hertel
 Rebecca Humphries
 Chacona & Arthur Johnson
 Harold Kulish
 Jennifer Kunkel
 Ann Lang
 Susan Leithauser-Yee
 Elizabeth Lewis
 Denise Lewis, Esq.
 Liberty Bell Agency, Inc.
 Derrick Miller
 Paul, Cristela & Soleya Mitchell
 Diane & Mitchell Mondry
 Motor Cities National Heritage Area
 MSX International
 The David K. & Andrea Page
 Philanthropic Fund
 Jennifer & Joseph Parke
 Rev. V. Lonnie Peek, Jr.
 Peter D. Cummings & Associates
 Jeff Pietrzyk
 Keith Pomeroy
 Republic Services
 Ruth Greager Memorial
 Securitas Security Services USA, Inc.
 Karen Slaughter-DuPerry
 William Smith
 Maureen Stapleton
 Eric Stroh
 Stephen A. Stroh
 Kimberly Trent

Wade Trim
 Harriett & Walter Watkins

\$1,000 – \$4,999

1300 Lafayette East Cooperative
 After 5 Incorporated
 Frank Angileri
 Automation Alley
 Raul Bacon
 Sally & Donald Baker
 Patricia Banks
 Vicki Barker
 Baruzzini Construction Company
 Maurice Binkow
 John K. Blanchard
 Richard E. Blouse, Jr.
 William J. Bohlen
 Brickman Group
 Juliana Brown
 Brown & Brown of Detroit, Inc.
 Libby Candler
 Center City Communications, Inc.
 Lynda & Ronald Charfoos
 Mary Christner
 Citizens Financial Group
 ClubCorp Financial
 Management Company
 Lois & Avern Cohn
 Amy B. Coleman
 Rosie Coloma
 Mr. & Mrs. Robert Colombo
 Community Central Bank
 Roger Cook
 Nancy Darga
 Robert Davis
 Detroit City Futbol League
 Detroit Regional Chamber
 of Commerce
 Detroit Renewable Energy
 Penny DeVuall
 Patrick J. Devlin
 Dixon Masonry
 Matthew Duffield
 Dykema Gossett PLLC
 Ellis Family Fund
 Jay Farner
 Sheri Fedokovitz
 Adrienne & Robert Z. Feldstein
 Lauren & Phillip Wm. Fisher
 Mary Fleming
 Carl Gardner
 Jodi Gaynor
 General Linen
 Geraldine Slaughter Memorials
 Giffels Webster Engineers
 Glascoe McKinney
 GM Volunteer PLUS Program
 Beth & John Grant
 Nancy Grosfeld
 Lindsay Gross
 Hall & Hunter Realtors

DONORS

\$1,000 – \$4,999 (cont.)

John Hartig
Mr. & Mrs. William Henry
Hines Interests, LLP
Deb Hoadley
Kerry Hocker
Hospice of Michigan
W.K. & Lorna C. Howenstein Fund
Jean Wright & Joseph L. Hudson Jr. Fund
Anne & Gilbert Hudson
Mr. & Mrs. Joseph Hudson
Institute of Real Estate Management
Michigan Chapter 5
Elizabeth Stroh Jackson
James Group International
Jimenez Construction
Evelyn Johnston
R. Mechell Jones
Harvey Kahalas
Sylvia & Takao Kojima
Maureen & Curt Korneffel
William Lawson
Roger John Lesinski
Anna & Yale Levin
Liggett Family Charitable Lead Trust
Robert Liggett
Dana Locniskar
M Group LLC
M. Jacob & Sons
Mannik & Smith Group

Mappco LLC
Robert W. Marans
Gail Marantette
Anthony McCauley
Mr. & Mrs. Thomas F. McNulty
Carolyn Williams Meza
Roy G. Michell Charitable Foundation
Modern Mirror & Glass Company, Inc.
Laureen Mohn
Eugene & Sheila Mondry Foundation
Robert Murray, III
Catherine Nierle
Rachel O'Byrne
Michael Parise
Pershing High School Alumni Association
Bruce & Kimberly Peterson Family Fund
Dr. Bob Pettapiece
Stephen Piazza
PMA Consultants
Porter Family Charitable Foundation
Waltraud Prechter
Tene-Sandra Ramsey
REI Investment Group, Inc.
The Rossman Group
Michael Rozny
Valerie Ellis & Randy Rutkofske
S & V Construction
Harriet & Alvin Saperstein
Merton J. and Beverly Segal
Support Foundation

Goody & Lloyd Semple
Sills Foundation
Cheryl Simon
Edward Stroh
Luke Suchyta
Elizabeth Sullivan
Ralph Szygenda
Sandra Tessler
Cheryl Thompson
Janet Tinsley
Torree & Bruglio Inc.
Tucker Young Jackson Tull, Inc.
Two Seven Oh Inc.
University of Detroit Mercy
Pat Vintevoghel
Walker-Miller Energy Services LLC
Michelle White
Tom Wilczak
Mireille Wilkinson
William and Martha Ford Fund
Thomas Woiwode
Jonathan Wolman
Wolverine Stone Company
Wyatt Incorporated

** reflects donated value of easement included*

While every effort has been made to reflect an accurate and complete list of our donors, please contact us at 313-566-8200 to inform us of any errors or omissions.

PUBLIC SECTOR

City of Detroit

The Mayor's Office and City Council
Detroit Economic Growth Corporation
Downtown Development Authority

Wayne County

The County Executive and County Commissioners
Department of Economic Development Engine Growth
Department of Health and Human Services
Department of Homeland Security/Emergency Management
Department of Public Services Parks and Recreation Division

State of Michigan

The Governor's Office and State Legislature
Department of Natural Resources
Department of Transportation
Michigan Economic Development Corporation
Michigan Natural Resources Trust Fund

Federal Government

The Michigan Congressional Delegation
Federal Highway Administration
National Oceanic & Atmospheric Administration
U.S. Army Corps of Engineers
U.S. Coast Guard
U.S. Department of Housing and Urban Development

SHIMMER ON THE RIVER GALA

In addition to outright gifts, the Detroit RiverFront Conservancy also receives support in the form of sponsorships for its annual Shimmer on the River gala, which began in 2010. The following sponsors have generously provided \$1,000 or more in event support through December 31, 2013.

1.618 Interests
Allied Printing Company
Alpha Electric & Engineering, LLC
American Axle & Manufacturing
Anonymous
Apparatus Solutions Inc.
Arab American Chaldean Council
Avis Ford
Bank of America
Banner Sign Company
Barton Malow Company
Bedrock Real Estate
Mandell L. & Madeleine H.
 Berman Foundation
Blaze Contracting, Inc
Blue Cross Blue Shield of Michigan
John A. & Marlene L.
 Boll Foundation
Brickman Group
Susan & David Campbell
Capelli Financial Services, Inc.
CBRE
Charter One Bank
Cobo Center
Mary Sue & Kenneth Coleman
Dr. & Mrs. Julius Combs
Comerica Inc.
Compuware Corporation
Thom Connors
Constellation Engineering/
 United Mechanical
Conway MacKenzie Inc.
Shery & David Cotton
Dakota Integrated Systems
Thomas Delaney
Detroit Belle Isle Grand Prix
Detroit Economic Growth
 Corporation
Detroit International Bridge
 Company
 c/o Central Transport Intl.
Detroit Marriott
Detroit Medical Center
Detroit Metro Convention &
 Visitors Bureau
Detroit Regional Chamber
 of Commerce
Detroit Symphony Orchestra
Diamond Hospitality LLC
Diamond Jack's River Tours
Display Group
Downtown Detroit Partnership

DTE Energy Foundation
Eagle Security
EDS
Imagine Entertainment, Inc.
Eugene & Sheila Mondry Foundation
Deborah & Michael Farley
First American Title Insurance Company
Lauren & Phillip Fisher
Cynthia & Edsel Ford
Future Fence Company
W. Jerry Garrett
Gayle's Chocolates
General Motors Company
George Johnson & Company
Giarmarco, Mullins & Horton, PC
Giffels Webster Engineers
Ruth Roby Glancy
Google, Inc.
Beth Gotthelf
Great Lakes Beverage Company
Greektown Casino LLC
Group 10 Management
Heather Harrington
Hines Midwest Regional Office
Honigman Miller Schwartz &
 Cohn LLP Fund
Hospice of Michigan
Hour Detroit
Invest Detroit
ITC Holdings Corp
James Group International
Chacona Johnson
Arkan Jonna
Kelly Services
KGT Photographic Inc.
Maureen & Curt Korneffel
Mary Kramer
Landscape Forms
Lear Corporation
Susan Leithauser-Yee
Leo's Concrete, Inc.
Lovio George
The Mannik & Smith Group, Inc.
Judy & Robert Marans
Mark/Lis Family Fund
Sarah & Chip McClure
McCormack Baron Salazar, Inc
Patricia & Larry McLaughlin
Meadowbrook Insurance Group
Medicolegal Services, Inc.
Meritor Inc.
MGM Grand Detroit

Michigan Economic
 Development Corporation
Michigan Environmental Council
Micron Electrical Contracting, Inc
Miller Canfield PLC
Sheila Mondry
Matthew T. Moroun
Muchmore Smalley Harrington
 & Associates
Faye and Albert Taylor Nelson, Jr.
Mariam C. Noland and
 James A. Kelly
Penske Corporation
Nicole Piach
Presbyterian Villages of Michigan
PVS Chemicals Inc.
Quicken Loans
James Reiter
Roberts Riverwalk Hotel & Residence
Maureen & Roy Roberts
Pamela Rodgers
Karen & Todd Sachse
Securitas Security Services USA, Inc.
Karen Slaughter-DuPerry
Slows Bar BBQ
SmithGroupJJR
Soave Enterprises
Strategic Staffing Solutions
Stroh Companies Inc.
Vivian W. Day & John W. Stroh, III
Suburban Collection
Tauber Entertainment
TCF National Bank
Testing Engineers & Consultants, Inc.
The Franklin Partnership
The Northern Trust Company
The Parade Company
Tooles Contracting Group, LLC
Torre & Bruglio Inc.
UAW GM Center for Human
 Resources
WH Canon Company
Mr. & Mrs. Jonathan T.
 Walton, Sr.
WDET 101.9 FM
Williams Williams Rattner &
 Plunkett, PC
Alvis Wilson
Jonathan Witz

2013 REVENUE & EXPENDITURE SUMMARY

REVENUES

Foundation Contributions	\$999,847.00
Corporate Contributions	172,879.00
Individual Contributions	134,217.00
In-Kind Contributions	7,741,510.00
Investment Income	468,751.00
Grant Income	3,062,693.00
Other Income	681,265.00
Net Assets Released from Restrictions	267,683.00

Total Revenues **\$13,528,845.00**

EXPENDITURES

East Riverfront Project	\$3,430,969.00
General and Administrative	1,205,298.00
Fundraising	1,110,517.00

Total Expenditures **\$5,746,784.00**

**Excess Of Revenues
Over Expenditures** **\$7,782,061.00**

2013 ASSETS

Cash and Current Assets	\$1,055,977.00
Easements (Leases)	41,138,961.00
Endowment	42,862,660.00
Pledges Receivable	442,718.00
Other Noncurrent Assets	34,146,895.00

Total Assets **\$119,647,211.00**

The financial statements for The Detroit RiverFront Conservancy as of December 31, 2013 have been audited by an independent, certified public accounting firm. Copies of the complete audited financial statements are available upon request to:

The Detroit RiverFront Conservancy
600 Renaissance Center
Suite 1720
Detroit, Michigan 48243

To date, the Detroit RiverFront Conservancy has raised more than \$120 million towards a \$140 million capital campaign goal, which includes securing funds for continued construction along the east riverfront and establishing an endowment that perpetually supports the Conservancy's riverfront public spaces.

In addition, the Conservancy raises funds to meet a \$1 million annual need to support related operations along the RiverWalk and the Dequindre Cut, such as landscaping, public programming, maintenance and security.

For information on how you can help support the Conservancy, please visit www.detroitriverfront.org.

2012–2013 BOARD OF DIRECTORS

Matthew P. Cullen

Chair, Rock Ventures LLC

David K. Page

*Vice Chair, Honigman Miller
Schwartz and Cohn LLP*

Faye Alexander Nelson

*President & CEO
Detroit RiverFront Conservancy*

Larry Alexander

Detroit Metro Convention & Visitors Bureau

Robert A. Anderson, Jr.

*City of Detroit - Planning
& Development Department*

Penny Bailer

City Year - Detroit

Sandy K. Baruah

Detroit Regional Chamber

Marvin W. Beatty

Greektown Casino Hotel/Gateway Marketplace

Hon. Alisha Bell

Wayne County Commission

John K. Blanchard

General Motors

Dave Blaszkiewicz

Downtown Detroit Partnership

C. David Campbell

McGregor Fund

Kenneth M. Coleman

Kenneth M. Coleman, Qualitative Research

Jeffrey Collins

Wayne County

Keith Creagh

State of Michigan - Department of Natural Resources

Nancy Darga

Motorcities National Heritage Area

Patrick J. Devlin

Michigan Building and Construction Trades Council

Sheri Fedokovitz

Deloitte & Touche LLP

Michael A. Finney

Michigan Economic Development Corporation

Mary Fleming

Community Volunteer

Cynthia Ford

Community Volunteer

Ruth Roby Glancy

Community Volunteer

John H. Hartig

Detroit River International Wildlife Refuge

George W. Jackson, Jr.

Detroit Economic Growth Corporation

John Jamian

Detroit/Wayne County Port Authority

Hon. Saunteel Jenkins

Detroit City Council

Evelyn Johnston

Riverfront East Alliance

Robert W. Marans

Huron-Clinton Metropolitan Authority

Sarah H. McClure

Mayor, City of Bloomfield Hills

John P. McCulloch

Huron-Clinton Metropolitan Authority

Alicia C. Minter

City of Detroit - Recreation Department

David C. Moilanen

Huron-Clinton Metropolitan Authority

Mitchell A. Mondry

M Group LLC

Matthew T. Moroun

Detroit International Bridge Company

Mariam C. Noland

Community Foundation for Southeast Michigan

Cynthia J. Pasky

Strategic Staffing Solutions

V. Lonnie Peek, Jr.

eBusiness Strategies LLC

Sandra E. Pierce

FirstMerit Bank

Jeff Pietrzyk

UAW-GM Center for Human Resources

Rip Rapson

The Kresge Foundation

Michael V. Roberts

The Roberts Companies

Pamela Rodgers

Rodgers Chevrolet

Maria Elena Rodriguez

Community Volunteer

Nettie H. Seabrooks

Richard and Jane Manoogian Foundation

Rodney Stokes

Office of the Governor - State of Michigan

John W. Stroh, III

The Stroh Companies, Inc.

Jonathan T. Walton

Community Volunteer

Beverly J. Watts

Wayne County Department of Public Services

Kathleen H. Wendler

Southwest Detroit Business Association

COMMITTEE CHAIRS

Larry Alexander
Chair, Community Outreach & Communications Committee

Marvin W. Beatty
Co-Chair, Annual Campaign Committee

John K. Blanchard
Chair, Finance Committee

Andrew L. Camden
Co-Chair, Public Art Committee

Matthew P. Cullen
Chair, Executive Committee

John H. Hartig
Co-Chair, Programming Committee

Robert J. Manilla
Chair, Investment Subcommittee

Mitchell A. Mondry
Co-Chair, Annual Campaign Committee
Chair, Strategic Planning Committee

Juanita Moore
Co-Chair, Public Art Committee

Mariam C. Noland
Chair, Foundations Committee

David K. Page
Chair, Advancement Committee

Pamela Rodgers
Chair, Audit Committee

Nettie H. Seabrooks
Chair, Governance & Nominating Committee

John W. Stroh III
Chair, Major Gifts Committee

Beverly J. Watts
Co-Chair, Programming Committee

DETROIT RIVERFRONT CONSERVANCY STAFF

Faye Alexander Nelson
President & CEO (Through March 2014)

Katherine Andrecovich
Donor Relations Coordinator

Sally Baker
Vice-President of Development (Through March 2012)

Dianne Hinton
Finance & Development Coordinator

Rachel Frierson
Coordinator, Programs and Community Outreach

Kerry L. Hocker
Governance & Special Projects Assistant

Julie M. Howe
Manager, Donor Relations (Through May 2013)

Michele T. Marine
Director of Programs

Mac McCracken
Director of Security & Operations

Marc Pasco
Director of Communications

Philip E. Rivera
Manager, Volunteer Services

Cyntina Santos-Jones
Donor Records Coordinator (Through Nov. 2013)

Karen Slaughter-DuPerry*
Project Management & Community Relations Executive

Jan Shimshock
Senior Director of Development

William A. Smith
Chief Financial Officer

Pat Vintevoghel
Executive Assistant to the President & CEO & Office Manager (Through Jan. 2013)

Weiping Wang
Senior Accountant

Tanjia Wilkerson
Executive Assistant to the President & CEO

Bianca Williams
Manager, Programs & Community Outreach (Through March 2013)

**On loan from General Motors*

What once seemed an immensely ambitious goal a decade ago is well on its way to becoming a reality. Today, more than 80 percent of the east riverfront is complete, and the RiverWalk and Dequindre Cut Greenway are popular destinations.

Our progress in constructing, operating and maintaining a totally revitalized Detroit riverfront would not be possible without your support. If you would like to play a part in the future we are building, please visit the Detroit RiverFront Conservancy website at www.detroitriverfront.org or contact the Development Office at 313-566-8226.

DETROIT
You Are Here ●

WINDSOR

DETROIT RIVERFRONT CONSERVANCY