

HOUSING
DEVELOPMENT
consortium

ANNUAL REPORT

2023

Dear friends,

The past year has been truly exceptional for HDC. At the Housing Development Consortium, we firmly believe that everyone deserves to live with dignity in safe, healthy, and affordable homes. Housing is the foundation for human health, success, and equitable communities. For over 36 years, our mission has been to build, sustain, and inspire a diverse network committed to producing, preserving, and increasing equitable access to affordable homes.

2023 saw a series of tremendous victories for housing affordability in our region. As a collective, we successfully led and delivered the renewal of the historic Seattle Housing Levy, securing this and other significant regional and state wins for affordable housing in King County. We worked to pass the Covenant Homeownership Act, a first-in-the-nation program, to address historic and generational housing discrimination in Washington. Our work also continued in developing the future leadership of the sector, with HDC's Housing Development Internship Program growing substantially, further opening the door to opportunities within the sector for students from diverse racial and socio-economic backgrounds.

Last year was also exceptional for another reason: it was HDC's 35th anniversary. Rather than look back, we chose to look forward—framing our collective movement and decades of shared effort through a lens aimed firmly at the future. We couldn't have asked for a better embodiment of this than Mayor Harrell announcing the \$970 million Seattle Housing Levy at our Annual Celebration in March—charging us collectively to continue the work done since 1986 so that we may move our region forward. We closed the year by delivering on this success.

As we celebrate these milestones, we do so with a renewed sense of energy and purpose, preparing for the challenges that lie ahead. HDC is actively engaging its members to tackle emerging and pressing sector issues such as rising operating costs and the effects of failures within our behavioral health systems. Our focus is on ensuring that our sector sees the benefits of the legislative victories reflected on the ground for residents. Throughout the year, we also laid the groundwork to leverage consequential land use decisions through the comprehensive plan updates, with a primary emphasis on housing affordability.

HDC is more than an organization; we are a **movement**. Our members' collective voice and action are essential to ensuring that all people live with dignity in safe, healthy, and affordable homes across King County. The future we aspire to build, one where everyone can come home, can only be built together.

Thank you for your steadfast dedication.

A handwritten signature in black ink, appearing to read 'Kate Smith'.

Kate Smith
Board President

A handwritten signature in black ink, appearing to read 'Patience Malaba'.

Patience Malaba
Executive Director

Leadership

Current HDC Staff

Dan Cantrell
Operations Manager

Bambi Chávez
Homeownership Policy Manager

Laura Franke
Sustainable Buildings Coordinator

Joane Gonzalez
Executive Administrator and Board Liaison

Patience Malaba
Executive Director

Kyler Parris
Resource Development Manager

Jesse Simpson
Government Relations and Policy Manager

Loren Tierney
Deputy Director

Dani Turk
Membership, Programs, and Equity Manager

Dan Weisbeck
Communications and Outreach Manager

2023 Board

Executive Officers

Kate Smith
President
SMR Architects

Grace Kim
Vice President
Schemata Workshop

Elizabeth Rinehart
Vice President
WALSH Construction

Dan Landes
Secretary
King County Housing Authority

Sai Chaleunphonh
Treasurer
Marpac Construction

Directors

Derrick Belgarde
Chief Seattle Club

Susan Boyd
Bellwether Housing

Terry Galiney
Seattle Housing Authority

Jared Jonson
SCIDpda

Alisa Luber
Mercy Housing Northwest

Sunaree Marshall
King County

Lindsay Masters
ARCH

Lauren McGowan
LISC Puget Sound

Michelle Morlan
Lotus Development Partners

Andrew Oommen
Community Roots Housing

Alex Pace
Heritage Bank

Karen Peterson
Plymouth Housing

Amanda Santo
Multi-Service Center

Darryl Smith
HomeSight

Vanessa Tran
Kantor Taylor

Stephanie Velasco
Seattle Office of Housing

Evan Mack
Board Fellow
Compass Housing Alliance

Our Impact

We're in this together.

This past year was one of far-reaching impacts and tremendous accomplishments. We spearheaded unprecedented state investments in affordable housing, we addressed generational legacies of housing discrimination, we delivered the Seattle Housing Levy, and so much more.

All these accomplishments were made possible by **you**, our members, showing up and making your voices heard. Together as a collective, HDC is the force for change that is building our shared future. You are shaping our region so that all neighbors have access to safe, affordable housing. Without you, none of this would've been possible.

Delivering generational investments for affordable housing: collectively, we led the charge on the Seattle Housing Levy—pivotaly bringing the levy home and delivering a landmark **\$970 million** for affordable housing. Thanks to you, over **3,100** homes will be built over the next seven years.

As a network, we mobilized in support of other major levies in King County, including the **Crisis Care Centers Levy** and the **King County Veteran and Human Services Levy**. The Crisis Care Centers Levy creates a countywide network of five crisis care centers, expanding needed capacity for people with behavioral health supportive needs. The King County Veteran and Human Services Levy funds permanent supportive housing and continues investing in reducing homelessness by connecting veterans, military service members, and their families, as well as individuals and families in need to affordable housing and other services.

We launched the **Decarbonize Affordable Housing Now program**—coordinating and guiding decarbonization upgrades to subsidized multifamily buildings, preserving affordability and preparing them for compliance with state/city Building Performance Standards.

In East King County, our members' leadership with the **Eastside Affordable Housing Coalition** resulted in amplified affordability requirements in the NE 85th Street Station area in Kirkland.

We ensured over a billion dollars of investment in housing through our collective work at the state level. We partnered with the **Washington Low Income Housing Alliance** for a historic \$400 million investment in the **Housing Trust Fund** and more resources for supportive services. Additionally, our advocacy led to a significant victory, passing the **Middle Housing** bill and expanding housing options for all.

We continued our commitment to equity with exceptional advocacy and policy leadership of the **Black Home Initiative**, coming together and organizing to pass the **Covenant Homeownership Account** bill—historic first-in-the-nation legislation that establishes a Special Purpose Credit Program to address the legacy of housing discrimination—aiming to increase homeownership opportunities for those previously excluded due to racial discrimination in housing. A new program will be launched by the Washington State Housing Finance Commission on July 1st, 2024, using the new revenue to assist affected first-time homebuyers.

As a movement, we continued our collective journey on **racial equity, diversity, and inclusion** by developing a vision for an anti-racist network model, launching race-based caucuses for BIPOC and white members, and taking racial equity and anti-racism training from the **People's Institute** and other organizations.

Our collective impact **by the numbers:**

40 Housing Development
Internship Program
Applicants

12 Housing Development
Internship Program
Interns

275 Total Leadership
Development Survey
Course graduates to date

81 Affinity Group
Convenings Hosted

3000 Total Event
Attendees

46 Events & Trainings
Hosted

2023 Members

HDC is its members, and at more than 215 strong, our network continues to expand its reach, engagement, and capacity to create change.

Accounting

Clark Number PS
Loveridge Hunt & Co.
Novogradac

Architecture

Ankrom Moisan
ARC Architects
AXIS/GFA Architecture & Design
Baylis Architects
Carrier Johnson + CULTURE
Cushing Terrell
Encore Architects
Environmental Works
GGLO
Jackson | Main Architecture
Knit
Miller Hull
Mithun
MZA
Nakano Associates
Perkins Eastman
Rolluda Architects
Runberg Architecture Group
Schemata Workshop
Sundberg Kennedy Ly-Au Young Architects
SMR Architects
Third Place Design Co-operative
Tiscareno Associates
Weber Thompson
Weinstein A+U

Association

Affordable Housing Management Association of Washington
AIA Seattle
LeadingAge Washington
Northwest EcoBuilding Guild
Seattle 2030 District

Bank/Private Funder

Bank of America
Banner Bank
BECU
Beneficial State Bank
Capital One
Express Credit Union
Federal Home Loan Bank of Des Moines
Harborstone Credit Union
Heritage Bank
HomeStreet Bank
JPMorgan Chase
KeyBank
Lument
RBC Capital Markets
Red Stone Equity Partners
Seattle Bank
Seattle Credit Union
Umpqua Bank
US Bank
Verity Credit Union
WaFd Bank
Wells Fargo

Commercial Real Estate

Kamiak Real Estate LLC

Construction/Construction Specialty

BNBuilders
Compass Construction
Deacon Construction
Inland Group
Marpac Construction
Method Homes
Rafn Company
Swinerton
Synergy Inc.
Venture General Contracting
WALSH Construction
WG Clark Construction
Whitley Evergreen

Design/Development Consultants

Ally Community Development
barrientos RYAN
Beacon Development Group
Brawner
Cascade Affordable Housing Consultants
Edge Developers
Elevate
GS Consulting
Lotus Development Partners
Nehemiah Initiative Seattle
O'Brien360
Robin Amadon Consulting

Engineering

4EA Building Science
Aspect Consulting
BEE Consulting
Blueline
Coughlin Porter Lundeen
DCI Engineers
Ecotope

Langan
Maul Foster & Alongi
RDH Building Science
Sider + Byers
The Riley Group
Willdan

Government

Aging and Disability Services
Aging and Long-Term Support Administration
City of Renton
City of Seattle Office of Housing
King County HHCCD
Sound Transit
Washington State Department of Commerce

Housing Developer/Provider

Africatown Community Land Trust
Bellwether Housing
BRIDGE Housing
Catholic Housing Services
Community Frameworks
Community Roots Housing
Compass Housing Alliance
DASH
DESC
DevCo
EcoTHRIVE Housing
FAME Housing Association
Forterra
GMD Development
Great Expectations LLC
Habitat for Humanity Seattle-King & Kittitas Counties
Home in Place
HomeSight
Homestead Community Land Trust
Horizon Housing Alliance

2023 Members

Housing Developer/ Provider (cont.)

Housing Resources Bainbridge
HumanGood
Imagine Housing
InterIm CDA
J2 Housing
Low Income Housing Institute (LIHI)
Mercy Housing Northwest
Mt. Baker Housing
Natural and Built Environments
Parkview Services
Pike Place Market PDA
Pioneer Human Services
Plymouth Housing
Redwood Housing
SCIDpda
Shelter Resources, Inc.
SouthEast Effective Development
SRM Development
TWG Development
Vintage Housing
Vitus
Watershed Community Development

Insurance

First American
Lockton
Sprague Israel Giles

Legal

Kantor Taylor PC
Pacifica Law Group
Stoel Rives LLP

Nonprofit/Supportive Services

African Community Housing and
Development
Attain Housing
Byrd Barr Place
Chief Seattle Club
Community Homes
CSH
DNDA
Duwamish Valley Affordable Housing
Coalition
East African Community Services
El Centro de la Raza
Ethiopian Community in Seattle
Friends of Youth
Full Life Care
Hawaii Housing Alliance
HERO House NW
Hopelink
International Rescue Committee
MLK-Seattle Black Veterans Housing
and Human Services Group
Multi-Service Center
Multicultural Community Coalition
Muslim Housing Services
Navos
Opportunity Council
Path with Art
Porchlight (formerly Congregations for
the Homeless)
Rebuilding Together Seattle
Refugee Women's Alliance (ReWA)
Sea Mar Community Health Centers
Solid Ground
The Salvation Army Northwest Division
The Sophia Way
United Way of King County
Urban League of Metropolitan Seattle
Valley Cities

Villa Comunitaria
Vine Maple Place
Vision House
Washington Homeownership Resource Center
Weld Seattle
Wellspring Family Services
World Relief Western Washington
YMCA Social Impact Center
YouthCare
YWCA Seattle | King | Snohomish

Other

Emerald Cities Seattle
International Living Future Institute
Microsoft
Seattle CityClub
Simkin Search
We Are In
William Wright Photography

Public/Nonprofit Funder

ARCH (A Regional Coalition for Housing)
Business Impact NW
Enterprise Community Partners
Grow America (formerly NDC)
Impact Capital
LISC Puget Sound
National Equity Fund - Northwest Office
SKHHP
Washington Community Reinvestment Association (WCRA)
Washington State Housing Finance Commission

Public Housing Authority

King County Housing Authority
Renton Housing Authority
Seattle Housing Authority

Residential Real Estate

Zillow Group

Membership Details

215 Total members

18 New members in 2023

97.5% Retention rate

Growth of Membership

2023 Membership by specialty

Financials

2023 Operating Income

2023 Operating Expenses

2023 Assets

2023 Supporters

Thank you to all of the supporters who made our work possible in 2023.

Individual Supporters

Shawn Abdul
Hamdi Abdulle
Linda Abe
Andrea Akita and
Walter Zisette
Jenne Alderks
Mito Alfieri
Aaron Allan
Marcia Almquist
Meghan and Pat
Altimore
Robin Amadon
Ryan Ames
Geoffrey Anderson
Samatha Anderson
Salley Anderson
Kim Anh Tran-Dinh
Nathan Antonio
Takhmina Arjona
Sheila Babb Anderson
Nancy Backus
Nancy Bacon
Hannah Bahnmilller
Mark Barbieri
Bryan Barnett
Maisha Barnett
Flo Beaumon
Derrick Belgarde
Yelias Bender
Chris Bendix
Laura Benjamin-LaPitz

Max Benson
Becky Bicknell
Don Billen
Alemseged Bishu
Janet Black
Eric Blank
Radim Blazej
Anna Boone
Beth Boram
Jalair Box
Susan Boyd
Alex Brennan
Shad Bris
Jarrett Brown
Lawrence Brown
Kate Brunette
Rebecca Brunn
Chris Buchanan
Heather Bunn
Heather Burns
Jerome Burns
Dan Burton
Marcella Buser
Allison Butcher
Andrew Calkins
Deborah Campbell
Dan Cantrell
AJ Cari
Brad Carmichael
Sue Cary
Sai Chaleunphonh
Tony Chalfant
Bunthay Cheam

Renee Cheng
Sally Clark
Sarah Clark
Angela Compton
Richard Conlin
Bill Cook
Dave Cook
Robin Corak
Melissa Correll
Shaun Corry
Marc Cote
Laura Coughlin
Jennifer Creighton
Toby Crittenden
Scott Crosby
Erick Cruz
Amy Cubbage
Amy Curran
McCaela Daffern
Tony Daguanno
Alisha Dall'Osto
Cathy Danigelis
Kellee D'Aquila
Emily Darling
Mark Davies
Michael Davis
Cheryl DeBoise
Ignatius deChabert
Kate DeCramer
Darla DeFrance
Cynthia Delostrinos
Johnson
Mindy Deranek

Pam Derry
Abigail DeWeese
Ryan Donohue
Mike Dunning
Susan Duren
Thaddeus Egging
Rennie Elliott
Windy Epps
Lars Erickson
Stephen Ernst
Paige España
Megan Espinoza
Hannah Estrich
Emily Evenson
Hans Fagerlund
Anna Fahey
Joe Fain
Gary Fallon
Jessyn Farrell
Amy Farrier
Hal and Carolyn Ferris
Anne Fiske Zuniga
Mark Fitzpatrick
Jill Fleming
Rocky Fong
Dana Fontes
Nancy Ford
Simon Foster
Jeff Foster
Jack Frank
Mark Frankel
Tawnie Fransen
Ben Frizzell
Alexander Froehlich
Rachel Fyall
Terry Galiney
Steve Gelb

Jacob Gelb
George Gibbs
Holly Golden
Lisa Goldsmith
Marty Goodman
Thushari Gooneratne
Barbara Grant
Chris Graving
Lisa Hagen
Linda Hall
Jon Hall
Dave Hamilton
Eli Hanacek
Shannon Harper
Karinda Harris
Shawli Hathaway
Tisha Held
Carol Helland
Jonathan Heller
Catherine Hinrichsen
Kristina Hoeschen
Katie Hogan
Kathleen Hosfeld
Erin House
John Howell
Casey Huang
AP Hurd
Megan Hyla
Tina Ilvonen
Thatcher Imboden
Joel Ing
Douglas Ito
Matt Jack
Alistair Jackson
Tom Jacobi
Mayra Jacobs
Erik Jennings

Rena Jimenez-Blount
Kate Joncas
Jared Jonson
Cindy Ju
Jon Jurich
Patrick Kaapana
Mark Kantor and Jane
Zalutsky
Alison Kartiganer
Viktoryia Kastsenka
David Kelley
Brianna Kiarie
Karen Kiest
Hyeok Kim
Laura Kim
Grace Kim
Emil King
Elsa Kings
Kyle Kinney
MJ Kiser
Sandro Kodama
Rachel Koller
Marty and Shari
Kooistra
Robin Koskey
Maureen Kostyack
Dean Kralios
Caitlin Krenn
Aditya Kurella
Marieke Lacasse
Paul Lambros
Dan Landes
Rebecca Lane
Peter Larsen
Kelli Larsen
Jan Laskey
Rebecca Laszlo

2023 Supporters

Tory Laughlin Taylor

Andria Lazaga

Jamie Lee

Samuel Lee

MA Leonard

Duane and Kelly
Leonard

Al Levine

Whitney Lewis

Sarah Lewontin

Nate Lichti

Betsy Lieberman

Scott Lien

Edward Lin

Yi-Chun Lin

Ann-Marie Lindboe

Ruth Lipscomb

Penny Lipsou

Shawn Lipton

Johanna Lirman

Amy Liu

Brian Lloyd

Eric Logsdon

Alison Lorig

Alisa Luber

Ai Ly

Robyn Mah

Patience Malaba

Erika Malone

Darmetric Maloy

Ben Maritz

Sunaree Marshall

Tiernan Martin

Victor Martinez

Lindsay Masters

Adam Matza

Keith Maue Tallon

Thomas Maul

Sara Maxana

Cody McCall

Marcia and David
McCracken

Joe McDermott

Jennifer McDougall

Lauren McGowan

Gordon McHenry, Jr.

Mary McNair

Ann Melone

Kelsey Mesher

Rick Mohler

Rachel Mokry

Jess Molinaro

Rachelle Montesano

Bob Moore

Leslie Morishita

Ian Morrison

Jackie Moynahan

Mira Mui

Elizabeth Murphy

Melissa Neher

Julie Neilson

Sara Nelson

Medard Ngueita

Henry Odum

Carla Okigwe

Court Olsen

Laurie Olson

Michael Omeara

Andrew Oommen

Peter Orser

Ann Osterberg

Ida Ottesen

Alex Pace

Chris Padin

Wyk Parker

Davila Parker-Garcia

Tom Parsons

Jenny Partch

Ryan Penney

Christopher Persons

Claire Petersky

Karen Peterson

Erika Peterson

Faith Pettis

Kelsey Pierson

Diane Pietrowski

Bob Powers

Kristin Pula

Paul Purcell

Adrienne Quinn

Rico Quirindongo

Katie Randall

Jordan Rash

Angel Ratliff

Bill Reid

Amanda Reinhard

Elizabeth Rinehart

Sara Robbins

Brent Robinson

Lynne Robinson

Kate Rodrigues

Kellie Rogers

Kylie Rolf
Kathy Roseth
Miriam Roskin
Keven Ruf
Aliesha Ruiz
Bill Rumpf
Amanda Santo
Mark Santos
Lindsey Sargent
Kim Sarnecki
Andrea Sato
Emma Scalzo
Sara Scarleth Lever
Ortiz
Tiffany Schoonover
Roberta Schur
Allison Schwartzman
Monica Scott
Jeff Seeb
Michael Seiwerath
Sue Selman
Sabrina Seward
Brooke Shepard
Heidi Shepherd
Rie Shintani
Alice Shobe
Barbra Sibanda
Dennis Sills
Chasen Simpson
Bill Singer
Shweta Sinha
Gus Sinsheimer
Craig Skipton
Dylan Sluder
Kate Smith
Amy Solomon
Mark Speidel

Zachary St. John
Lee Stanton
Scott Starr
Frank Stauff
Paige Steel
Jeff Sterken
Ally Stevens
Pamela Stuart
Paul Stucki
Tammie Sueirro
Thomas Swanson
Elliot Swanson
Rumi Takahashi
Wendy Teh
Jessie Templeton
Joe Thompson
Dinah Thoreson
Tom Tierney
Loren Tierney
Scott Tinker
Patrick Tippy
John Torrence
Kimberly Toskey
Vanessa Tran
Andrew Tran
Vanessa Tran
Geri Urbas
Mallory Van Abbema
Stephanie Velasco
Mark Wainwright
Steve Walker
Kevin Wallace
Michael Walsh
Muge Wang
Michele Wang
Mark Washington

Chuck Weinstock
Michael Weller
Dave Wellings
Audrey West
Emily Wheeler
Kristine Wilson
Maiko Winkler-Chin
Hester Winn
John Woodworth
Wen Xu
Bryan Yim
Andrew Yonkofski
Yichuan Zhao
Jess Zimbabwe
Rich Zwicker
Kira Zylstra

2023 Supporters

Foundation, Business & Organizational Supporters

4EA Building Science
AARP
Amazon
Ankrom Moisan
Banner Bank
barrientos RYAN
Baylis Architects
Beacon Development Group
BECU
Bellwether Housing
Beneficial State Bank
Bill & Melinda Gates Foundation
BNBuilders
BRIDGE Housing
Business Impact NW
Cathay Bank
Catholic Community Services
Ceis Bayne East Strategic
Cerna Landscape
Chief Seattle Club
City of Renton
Civic Commons
Climate Solutions
Community Roots Housing
Compass Construction
Compass Housing Alliance
Coughlin Porter Lundeen
Deacon Construction
Department of Financial Institutions (DFI)
DESC
DevCo
Drivers Union WA
Edge Developers
Enterprise Community Partners
Environmental Works
Expedia
Federal Home Loan Bank of Des Moines
Foster Garvey
Francis & Company
GGLO
GMD Development
Habitat for Humanity Seattle-King & Kittitas Counties
Heritage Bank
HomeSight
Homestead Community Land Trust
HumanGood
Imagine Housing
Jackson | Main Architecture
Japan Intercultural Academy of Municipalities
JPMorgan Chase
Kantor Taylor PC
KeyBank
King County Housing Authority
King Electrical Manufacturing
Kully Maeder Muir
LIHI
LISC Puget Sound
Lotus Development Partners
Loveridge Hunt & Co.
Marpac Construction
Master Builders Association of King & Snohomish Counties

Maul Foster & Alongi
Mechanical Service & Integration
Mercy Housing Northwest
Mithun
Mt. Baker Housing
Multi-Service Center
NAIOP
National Equity Fund - Northwest
Office
Novogradac
O'Brien360
Pacifica Law Group
Parkview Services
Perkins Coie LLP
Pine Street Group
Plymouth Housing
Puget Sound Energy
Rafn Company
Renton Housing Authority
Runberg Architecture Group
Schemata Workshop
SCIDpda
Seattle Metropolitan Chamber of
Commerce
SEIU Healthcare 1199NW
Shelter Resources, Inc.
Sightline Institute
SKL Architects
SMR Architects
Sound Transit
SouthEast Effective Development
Sprague Israel Giles
SRM Development
Stoel Rives LLP
Symetra Life Insurance Company
Synergy Inc.
The Schuster Group, Inc

TWG Development
University of Washington College of
Built Environments
Verity Credit Union
Vitus
Vulcan
WaFd Bank
WALSH Construction
Washington Association of Realtors
Washington Homeownership Resource
Center
Washington Low Income Housing
Alliance
Washington State Community Action
Partnership
Washington State Housing Finance
Commission
We Are In
Western Washington Realist
Willdan
Wright Runstad & Company
WSP
Yield Giving

Special thanks to **Verity Credit Union** for sponsoring our 2023 Annual Report.

“ We are deeply committed to drive impact through equitable access to funds, and this collective partnership plays a crucial role, addressing housing inequity and creating generational wealth building opportunities. We’re playing an active role in creating paths for our community members and their families to secure affordable housing, providing stability and potential for future financial growth and success. ”

- **Tonita Webb, CEO of Verity Credit Union**

**Your money
can do
big things.**

**Discover possibilities
with Verity Credit Union.**

Your future. Your partner.

VerityCU.com/Join-Verity

Federally insured by NCUA; Equal Housing
Opportunity lender; NMLS #456945

**HOUSING
DEVELOPMENT**
consortium

Our Vision

All people throughout King County live with dignity in safe, healthy, and affordable homes.

Our Mission

Build, sustain, and inspire a diverse network committed to producing, preserving, and increasing equitable access to affordable homes.

Our Values

Equity, collective strength, community, and sustained impact.

Find us on social media

HOUSINGCONSORTIUM.ORG

1326 FIFTH AVENUE, SUITE 230 | SEATTLE, WA 98101 | (206) 682-9541