

Housing Development Consortium of Seattle - King County

A N N U A L R E P O R T

2020

HOUSING
DEVELOPMENT
consortium

WHO WE ARE

OUR VISION

All people live with dignity in safe, healthy, and affordable homes within communities of opportunity

OUR MISSION

Through education, advocacy, and leadership, HDC supports and inspires its members as they work collaboratively to meet the housing needs of limited income residents throughout King County

OUR VALUES

Social equity, collaboration, impact, and integrity

OUR PRINCIPLES

We honor and support the entire affordable housing continuum

We act as responsible stewards of public resources and public trust

We engage in productive strategic alliances across sectors and industry

We respond to diverse community needs for affordable housing solutions

2020 was a year unlike any other in living memory. HDC membership faced some of the greatest challenges of the COVID-19 emergency. While HDC members grappled with the daunting task of producing and preserving affordable housing at unprecedented levels, we also had to rethink operations and implement safety measures to minimize risk to our communities, workplaces, and homes. We recognize and raise up our members for leaning in and doing all they could in an environment with limited resources and significant new daily challenges.

In response to COVID-19, HDC took immediate steps to modify our programming and how we delivered it. For example, HDC convened a contractor's roundtable to share best practices in COVID-19 response, compliance and advocacy with State and local officials to assure affordable housing construction continued.

While we had a small number of members drop, we also welcomed new members to join in our systems change work. We are grateful to all who see and believe in the power of working collectively as we move ahead together.

Andrea Sato
Board President

Marty Kooistra
Executive Director

STAFF

NATHAN ANTONIO

Executive Administrator

DAN CANTRELL

Operations Manager

MARTY KOOISTRA

Executive Director

PATIENCE MALABA

Director of Government Relations & Policy

EMMA SCALZO

Communications & Outreach Manager

LOREN TIERNEY

Member Services Director

MALLORY VAN ABBEMA

Policy & Advocacy Manager

Special thanks to Aselefech Evans, who has left HDC, but significantly contributed to our work in 2020.

BOARD

EXECUTIVE OFFICERS

ANDREA SATO

Board President
Kantor Taylor PC

BRIAN LLOYD

Vice President
Beacon Development Group

MARK GROPPER

Secretary
Renton Housing Authority

JILL FLEMING

Treasurer
Community Roots Housing

DIRECTORS

DERRICK BELGARDE

Chief Seattle Club

SAI CHALEUNPHONH

Marpac Construction

MARK ELLERBROOK

King County, HHCD

TERRY GALINEY

Seattle Housing Authority

JOELING

Edge Developers

CHRIS JOWELL

Catholic Housing Services of
Western Washington

GRACE KIM

Schemata Workshop

DAN LANDES

King County Housing Authority

ALISA LUBER

Mercy Housing Northwest

LINDSAY MASTERS

A Regional Coalition for Housing

MICHELLE MORLAN

Lotus Development Partners

ELIZABETH RINEHART

WALSH Construction

KATE SMITH

SMR Architects

LAUREN THOMAS

Hopelink

STEPHANIE VELASCO

Seattle Office of Housing

RICH ZWICKER

Washington State Housing
Finance Commission

JOE NAGEL

Pioneer Human Services

CORONAVIRUS

AN UNFORESEEN CRISIS

HDC members have continued to accomplish so much in 2020, in the face of both expected and unforeseen challenges.

As a sector, we came together to share best practices, source sanitizer and PPE for your residents and staff, and kept the safety of your communities paramount.

As an association, HDC also made major shifts to ensure we continued to support you, our members, and the broader affordable housing sector.

Our events looked a little different...

...But our advocacy, programs, trainings, and partnerships continued the conversation to ensure affordable housing can continue to support King County residents.

COVID-19 RESPONSE

- Facilitated standing meetings with public funders to advise on distribution of COVID response resources.
- Established a COVID-19 updates and resource landing page on the HDC website.
- Hosted a Promising Practices webinar series, highlighting innovative approaches to service and housing delivery of HDC members during the pandemic.
- Sat on the King County Pandemic and Racism Community Advisory Group, elevating challenges within the affordable housing sector and disseminating up-to-date public health guidance.
- Partnered to launch Non-profits-Vital to Recovery Campaign, urging decision makers to sustain and expand funding for organizations providing critical services across WA state.

HDC SERVES AS

ADVOCATE, BROKER, & CONVENER

OF AND FOR OUR MEMBERS

HOUSING
DEVELOPMENT
consortium

2020 ADVOCACY ACHIEVEMENTS

ADVOCACY

ADVO^CACY uses our collective voice to advocate for policies that foster inclusive, affordable communities at the local, state, and federal levels.

HEALTH THROUGH HOUSING

In the fall, HDC and partners successfully advocated our support for King County's Health Through Housing legislation, which made an unprecedented investment to permanent supportive housing.

OTHER ADVOCACY WINS

- Supported affordable housing construction as an essential service amid Washington's Stay at Home Order
- Advocated for an exemption for Affordable Housing from Administrative Design Review in Seattle
- Mobilized others in support of Jump Start Seattle, a payroll tax to generate \$214 million per year to invest in affordable housing and services
- Supported Just Cause Ordinance in Auburn

HDC partnered Enterprise Community Partners and Imagine to host February's "Affordable Housing of Today" Tour for Eastside city staff and lawmakers. We explored the importance of inclusionary zoning, especially its impact on ensuring growth does not leave vulnerable neighbors behind.

Thank you, Union Bank, for your support of our work fostering connections between elected leaders, city staff, and local community groups.

KING COUNTY CHARTER AMENDMENT NO. 2

HDC assisted in creating and promoting a King County ballot measure for affordable housing. With significant support from voters, the legislation passed and will now allow the sale of certain surplus properties at a lower price when the property is to be used for affordable housing.

ADVOCACY

In the midst of the most devastating public health challenges our community has ever faced, Affordable Housing Week was a time to refocused on addressing the housing needs within our community, which have only been exacerbated by the COVID-19 crisis.

AFFORDABLE HOUSING WEEK

For the last five years, AHW has been a time for us to gather as a sector to reflect on equitable policy solutions that drives access to safe, healthy and affordable homes. This year was no exception – the same familiar events and spirit of AHW past...but with all online events and one zoning-themed scavenger hunt.

10 Events

16 Proclamations from cities & King County

1,500+ Event attendees

1,000+

Actions taken for housing policies in 2020

VIRTUAL ADVOCACY SUMMIT

HDC hosted a two-day summit for in-depth discussion and analysis of our policy priorities with our members across King County. Speakers included fellow HDC members, various partners from academia, and Lieutenant Governor Heck.

BROKER

ENGAGING IN STRATEGIC ALLIANCES ACROSS SECTORS AND INDUSTRIES

Since 1988, HDC membership has grown to encompass all the major nonprofit housing developers in King County, as well as the major financial institutions, architects, general contractors, attorneys, accountants, service providers, public housing authorities, and government agencies.

This membership-based network collaborates effectively to provide a wide range of stable and affordable housing opportunities for those who most need assistance. By uniting our shared values, we are better positioned to support the sector's ability to make a substantial community-wide impact.

As a powerful network, we engage in strategic alliances across sectors and industries to respond to diverse community needs - from homelessness to homeownership.

Through workshops, seminars, and trainings, HDC facilitates and provides skill-building opportunities, networking, and peer support, creating efficiencies in design and production to preserve and improve the sector's ability to act as responsible stewards of public resources.

180+

CROSS-SECTOR
MEMBERS

ENGAGING IN STRATEGIC ALLIANCES ACROSS SECTORS AND INDUSTRIES

NORTH URBAN HUMAN SERVICES ALLIANCE (NUHSA)

NUHSA is a network of dedicated service providers and community leaders working to meet the basic needs of all residents in North King County. NUHSA is a key partner for HDC, actively supporting Affordable Housing Week programming, public workshops, and broad community engagement within the North End.

SEATTLE FOR EVERYONE

HDC partnered with Seattle for Everyone to harness our coalition's breadth of expertise to drive policies to successful implementation and collectively supported the exemption of affordable housing projects from administrative design review in Seattle.

SOUND COMMUNITIES

Sound Communities promotes the development of complete, walkable, equitable, and inclusive neighborhoods across the Puget Sound. HDC serves on Sound Communities' steering committee, which advocates for communities to be able to plan for and invest in affordable housing in concert with the region's expansive and transformative investments in high-capacity transit, so that we can meet critical economic, environmental, and equity goals together.

SOUTH KING HOUSING/HOMELESSNESS PARTNERS (SKHHP)

HDC worked with South King Housing and Homelessness Partners (SKHHP) as they launched with full staff capacity to support the creation of a Housing Capital Fund.

RECOGNITION OF HDC FROM PARTNERS:

AIA Seattle recognized HDC for our leadership with their Allied Organization Award.

We received WSHFC's Friend of Housing award for our initiatives that effectively address systemic racism in the housing industry.

BRINGING TOGETHER ALL SECTORS, DISCIPLINES, & PROFESSIONS IN SERVICE TO AFFORDABLE HOUSING

HDC provides a range of member services, bringing together our broad member base and partners to discuss, deliberate, and act to increase the quality and availability of affordable housing.

Each year, hundreds of HDC members participate in our menu of programs, events, and affinity groups that are relevant to their organization, professional role or interests, and type of membership. It is our goal to offer contextual programming from a variety of perspectives that reaches a broad constituency of our membership.

IN 2020, MEMBER SERVICES...

HOSTED attendees **2,300**

at **80+**

EVENTS throughout the year

Our 11 Affinity Groups, Peer Groups, and Task Forces enable members to work collaboratively, share promising practices, and develop policies, ideas, and solutions that reflect and promote our mission within each member organization and across the county.

SUSTAINABILITY & INNOVATION

HDC and our membership is on the cutting edge of innovation in efficient development, design, & construction. Our approach aims to create healthy homes, preserve the environment, produce durable buildings, and balance the first cost in a way that doesn't reduce overall homes produced.

EXEMPLARY BUILDINGS PROGRAM

HDC's Exemplary Building demonstration program was created to put the affordable housing community on track to achieve deep green building standards in accordance with changing state and local energy codes. In 2020, we produced sustainable design recommendations born from lengthy design charrettes with leading experts in the field.

OFFSITE CONSTRUCTION TASK FORCE

Our Offsite Construction Task Force provides industry and research support, and equips members to address issues in permitting and construction, financing and procurement, municipal codes, and public myths. The task force is focused on creating a product package for potential sites, funders, and developers interested in implementing modular and offsite construction strategies.

CONVENTER

BRINGING TOGETHER ALL SECTORS, DISCIPLINES, & PROFESSIONS IN SERVICE TO AFFORDABLE HOUSING

HDC provides a range of member services, bringing together our broad member base and partners to discuss, deliberate, and act to increase the quality and availability of affordable housing.

LEADERSHIP DEVELOPMENT SURVEY COURSE

HDC's LDSC is a 7-month, 65-hour program designed to provide participants with a broad overview of leadership principles and exposure to the many and varied roles of leaders in mission and value-driven organizations.

230 GRADUATES
of our in-house LDSC program
since 2008, thanks to our partner

HDC LEARNS

In 2020, we introduced a new series, HDC LEARNS, to member staff and partners. This is our collection of the latest learning resources and promising practices, available in easily accessed and digestible tools to help increase the effectiveness of the affordable housing sector.

LEADERSHIP DEVELOPMENT

HDC's LDI offers emerging leaders the tools they need to access both technical and professional skills, and to understand the importance of leveraging partnerships across sector.

LDI TRAININGS OFFERED IN 2020

Rental Housing Development Finance Program HD420 for 25 member staff

HMM course for 100 member staff with monthly conversation cafes

Undoing Racism training for 40 member staff

Thank you to our partners and supporters who make this initiative possible:

JPMORGAN CHASE & CO.

UnionBank

RACIAL EQUITY

APPLYING A RACIAL EQUITY LENS TO OUR PROGRAMS AND INITIATIVES

HDC's Race, Equity, and Inclusion Initiative programming seeks to help our members apply a racial equity lens to their practices in order to achieve a more just, dignified, and connected housing sector King County.

HOUSING DEVELOPMENT INTERNSHIP

Our HDI Program is a nine-month paid internship designed to recruit, train, and retain racially and socio-economically diverse students who might not otherwise know about opportunities in affordable housing to help diversify a historically white sector.

In 2020, the program's second year, HDC placed these seven driven undergraduate and graduate students at our member organizations.

OSMAN MAHUD

Intern at Washington State Housing Finance Commission

KUMI BEYENE

Real Estate Intern at HomeSight

VICTORIA CHOW

Intern at Plymouth Housing

DARRYL HOLMAN

Intern at GS Consulting & Ally Community Development

MYRON JOEL BANEZ

Intern at Beacon Development Group

LEYILA MUSTEFA

Intern at Catholic Housing Services

BRENDA GONZALES

Intern at Community Roots Housing

FINANCIALS

PROVIDING A VALUE PROPOSITION TO OUR MEMBERS

HDC works to provide a value proposition for members that earns their on-going support. As you can see, member dues comprise about a third of our budget, and the majority of our expenses are on programs designed to build the capacity of our members.

OPERATING INCOME

RESTRICTED CARRYOVER FROM 2019	\$120,701
MEMBER DUES	\$443,189
CONTRIBUTIONS- Restricted	\$494,986
CONTRIBUTIONS- Unrestricted	\$481,482
RESTRICTED CARRYOVER TO 2021	(\$302,904)
TOTAL	\$1,237,400

ASSETS

NET ASSETS - Beginning of Period	\$900,638
NET ASSETS- End of Period	\$1,176,314
CHANGE IN NET ASSETS	+\$275,676

OPERATING EXPENSES

PROGRAMS	\$933,219
FUNDRAISING	\$50,483
ADMINISTRATION	\$275,392
TOTAL	\$1,259,094

MEMBERSHIP

BRINGING TOGETHER LEADERS, INNOVATORS, BUILDERS, MOVEMENT-MAKERS ACROSS KING COUNTY

When a small group of affordable housing advocates started meeting in Seattle in 1988, no one imagined the HDC of today. HDC continues to expand its reach, engagement, and influence along with our evolving membership.

MEMBERSHIP

BRINGING TOGETHER LEADERS, INNOVATORS, BUILDERS, MOVEMENT-MAKERS ACROSS KING COUNTY

When a small group of affordable housing advocates started meeting in Seattle in 1988, no one imagined the HDC of today. HDC continues to expand its reach, engagement, and influence along with our evolving membership.

MEMBERSHIP BY SECTOR

- Accounting
- Architect
- Association
- Bank/Private Funder
- Construction/Construction Specialty
- Design/Development Consultants
- Government
- Housing Developer/Provider
- Insurance
- Legal
- Nonprofit/Supportive Services
- Other
- Public Housing Authority
- Public/Nonprofit Funder

COMMUNITY IMPACT

Affordable homes contribute to communities by adding vitality, increasing local purchasing power, and improving the quality of neighborhoods. HDC members are hard at work in communities within King County and beyond.

As of 2021, HDC members have collectively built and preserved:

48,500 AFFORDABLE HOMES*

in
38+ COMMUNITIES

covering
2,800+ LOCATIONS THROUGHOUT KING
COUNTY

* During the term of their membership

HDC members provided
22,437 FEDERAL HOUSING SUBSIDIES

worth more than

\$300 MILLION

which benefited local economies.

130,200
TOTAL INDIVIDUALS
in homes built & preserved by
HDC members

WE ARE HDC

HOUSING
DEVELOPMENT
consortium

2020 MEMBER DIRECTORY

MEMBER

4EA Building Science
 Affordable Housing Management Association of Washington
 African Community Housing & Development
 Aging and Disability Services
 Aging and Long-Term Support Administration
 AIA Seattle
 All Home
 Ally Community Development
 Ankrom Moisan Architects
 ARC Architects
 ARCH
 Artspace Projects, Inc.
 Aspect Consulting
 Attain Housing
 Bank of America
 Banner Bank
 barrientos RYAN
 Baylis Architects
 Beacon Development Group
 BECU
 Bellwether Housing
 Blokable
 BNBuilders
 Boston Financial Investment Management
 Brawner
 BRIDGE Housing
 BUILD
 Building Changes

SECTOR

For Profit
 Nonprofit
 Nonprofit
 Government
 Government
 Nonprofit
 Government
 For Profit
 For Profit
 For Profit
 Government
 Nonprofit
 For Profit
 Nonprofit
 For Profit
 For Profit
 For Profit
 Nonprofit
 Nonprofit
 For Profit
 For Profit
 For Profit
 For Profit
 Nonprofit
 For Profit
 Nonprofit
 For Profit
 Nonprofit

SEGMENT

Engineering
 Association
 Nonprofit/Supportive Services
 Government
 Government
 Association
 Government
 Design/Development Consultants
 Architecture
 Architecture
 Public/Nonprofit Funder
 Housing Developer/Provider
 Engineering
 Nonprofit/Supportive Services
 Bank/Private Funder
 Bank/Private Funder
 Design/Development Consultants
 Architecture
 Design/Development Consultants
 Bank/Private Funder
 Housing Developer/Provider
 Construction/Construction Specialty
 Construction/Construction Specialty
 Bank/Private Funder
 Design/Development Consultants
 Housing Developer/Provider
 Architecture
 Other

JOINED

2017
 2008
 2020
 2010
 2020
 2018
 2015
 2012
 2013
 2007
 2005
 2004
 2018
 2017
 1994
 2014
 2019
 2016
 1999
 2011
 1988
 2017
 2015
 2018
 2019
 2016
 2020
 1993

WE ARE HD

MEMBER

MEMBER	SECTOR	SEGMENT	JOINED
Business Impact NW	Nonprofit	Public/Nonprofit Funder	2016
Byrd Barr Place	Nonprofit	Nonprofit/Supportive Services	2018
Capital One	For Profit	Bank/Private Funder	2017
Cascade Affordable Housing Consultants	For Profit	Design/Development Consultants	2011
Catholic Housing Services	Nonprofit	Housing Developer/Provider	1988
CBRE Affordable Housing	For Profit	Bank/Private Funder	2020
Chief Seattle Club	Nonprofit	Nonprofit/Supportive Services	2018
City of Renton	Government	Government	2015
City of Seattle Office of Housing	Government	Government	1998
Clark Nuber	For Profit	Accounting	2017
Columbia Bank	For Profit	Bank/Private Funder	2019
Community Frameworks	Nonprofit	Housing Developer/Provider	2011
Community Homes	Nonprofit	Nonprofit/Supportive Services	2017
Community Roots Housing	Nonprofit	Housing Developer/Provider	1988
Compass Construction	For Profit	Construction/Construction Specialty	2019
Compass Housing Alliance	Nonprofit	Housing Developer/Provider	1991
Congregations for the Homeless	Nonprofit	Nonprofit/Supportive Services	2016
Crescent Collaborative	Nonprofit	Nonprofit/Supportive Services	2016
DASH	Nonprofit	Housing Developer/Provider	2000
DCI Engineers	For Profit	Engineering	2020
Deacon	For Profit	Construction/Construction Specialty	2016
DESC	Nonprofit	Housing Developer/Provider	2001
DevCo, Inc.	For Profit	Housing Developer/Provider	2020
DNDA	Nonprofit	Nonprofit/Supportive Services	2017
Ecotope	For Profit	Engineering	2019
Edge Developers	For Profit	Design/Development Consultants	2016
Ekovate Air	For Profit	Design/Development Consultants	2020
El Centro de la Raza	Nonprofit	Nonprofit/Supportive Services	2012

MEMBER	SECTOR	SEGMENT	JOINED
Emerald Cities Seattle	Nonprofit	Other	2014
Encore Architects	For Profit	Architecture	2019
Enterprise Community Partners	Nonprofit	Public/Nonprofit Funder	1998
Environmental Works	Nonprofit	Architecture	1988
Express Credit Union	Nonprofit	Bank/Private Funder	2015
Falkin Associates	For Profit	Design/Development Consultants	2010
Federal Home Loan Bank of Des Moines	For Profit	Bank/Private Funder	2014
First American	For Profit	Insurance	2010
Forterra	Nonprofit	Other	2018
Friends of Youth	Nonprofit	Nonprofit/Supportive Services	2012
GGLO	For Profit	Architecture	1997
GMD Development	For Profit	Housing Developer/Provider	2018
GS Consulting	For Profit	Design/Development Consultants	2020
Habitat for Humanity Seattle-King County	Nonprofit	Housing Developer/Provider	1988
Harborstone Credit Union	Nonprofit	Bank/Private Funder	2017
Hawaii Housing Alliance	Nonprofit	Nonprofit/Supportive Services	2015
Heritage Bank	For Profit	Bank/Private Funder	2015
HERO House NW	Nonprofit	Nonprofit/Supportive Services	2017
HomeSight	Nonprofit	Housing Developer/Provider	1990
Homestead Community Land Trust	Nonprofit	Housing Developer/Provider	2003
HomeStreet Bank	For Profit	Bank/Private Funder	2015
Hopelink	Nonprofit	Nonprofit/Supportive Services	2012
Horizon Housing Alliance	Nonprofit	Housing Developer/Provider	2019
Housing Resources Bainbridge	Nonprofit	Housing Developer/Provider	2013
HumanGood	Nonprofit	Housing Developer/Provider	2014
Imagine Housing	Nonprofit	Housing Developer/Provider	1992
Impact Capital	Nonprofit	Public/Nonprofit Funder	1992
InterIm CDA	Nonprofit	Housing Developer/Provider	1988

MEMBER

International Living Future Institute
International Rescue Committee
Jackson Main
JPMorgan Chase
Kantor Taylor PC
Kate's House Foundation
KeyBank
King County HHCDD
King County Housing Authority
Knit
LeadingAge Washington
LifeWire
LIHI
Lotus Development Partners
Loveridge Hunt
Lument
Madrone Consulting
Marpac Construction
Maul Foster & Alongi
Mercy Housing Northwest
Method Homes
Microsoft
Miller Hull
Mithun
MLK-Seattle Black Veterans Housing and Human Services Group
Mt. Baker Housing
Multi-Service Center

SECTOR

Nonprofit
Nonprofit
For Profit
For Profit
For Profit
Nonprofit
For Profit
Government
Government
For Profit
Nonprofit
Nonprofit
Nonprofit
For Profit
For Profit
For Profit
For Profit
Nonprofit
For Profit
For Profit
Nonprofit
Nonprofit

SEGMENT

Other
Nonprofit/Supportive Services
Architecture
Bank/Private Funder
Legal
Nonprofit/Supportive Services
Bank/Private Funder
Government
Public Housing Authority
Architecture
Association
Nonprofit/Supportive Services
Housing Developer/Provider
Design/Development Consultants
Accounting
Bank/Private Funder
Other
Construction/Construction Specialty
Engineering
Housing Developer/Provider
Construction/Construction Specialty
Other
Architecture
Architecture
Nonprofit/Supportive Services
Housing Developer/Provider
Nonprofit/Supportive Services

JOINED

2018
2016
2018
1992
1996
2018
1995
1992
1995
2019
2018
2017
1989
2015
2003
2017
2019
1996
2020
2001
2018
2020
2017
2016
2016
1993
1998

WE ARE HDI

MEMBER

Muslim Housing Services
 Nakano Associates
 National Development Council
 National Equity Fund - Northwest Office
 National Housing Conference
 Navos
 Northwest EcoBuilding Guild
 Novogradac
 O'Brien360
 Opportunity Council
 OrePac
 Pacifica Law Group
 Parkview Services
 Path with Art
 Pike Place Market PDA
 Pioneer Human Services
 Plymouth Healing Communities
 Plymouth Housing
 Rafn Company
 RBC Capital Markets
 RDH Building Science
 Rebuilding Together Seattle
 Red Stone Equity Partners
 Refugee Women's Alliance
 Renton Housing Authority
 Rolluda Architects
 Runberg Architecture Group
 SAGE Architectural Alliance
 Sage Conservation

SECTOR

Nonprofit
 For Profit
 Nonprofit
 Nonprofit
 Nonprofit
 Nonprofit
 Nonprofit
 Nonprofit
 For Profit
 For Profit
 Nonprofit
 For Profit
 For Profit
 Nonprofit
 Nonprofit
 Nonprofit
 Nonprofit
 Nonprofit
 Nonprofit
 Nonprofit
 Nonprofit
 For Profit
 For Profit
 For Profit
 Government
 For Profit
 For Profit
 For Profit
 For Profit

SEGMENT

Nonprofit/Supportive Services
 Architecture
 Public/Nonprofit Funder
 Public/Nonprofit Funder
 Association
 Nonprofit/Supportive Services
 Association
 Accounting
 Design/Development Consultants
 Nonprofit/Supportive Services
 Construction/Construction Specialty
 Legal
 Housing Developer/Provider
 Nonprofit/Supportive Services
 Housing Developer/Provider
 Housing Developer/Provider
 Nonprofit/Supportive Services
 Housing Developer/Provider
 Construction/Construction Specialty
 Bank/Private Funder
 Engineering
 Nonprofit/Supportive Services
 Bank/Private Funder
 Nonprofit/Supportive Services
 Public Housing Authority
 Architecture
 Architecture
 Architecture
 Design/Development Consultants

JOINED

2015
 2017
 2012
 1998
 2014
 2017
 2018
 2015
 2016
 2017
 2018
 2016
 2001
 2016
 2012
 1988
 2016
 1988
 2002
 2020
 2019
 2015
 2020
 2017
 2010
 2015
 2010
 2010
 2020

WE ARE HDC

MEMBER

Schemata Workshop
 SCIDpda
 Sea Mar Community Health Centers
 Seattle CityClub
 Seattle Housing Authority
 SEED
 SHAG
 Shelter Resources, Inc.
 Simkin Search
 SKHHP
 SKL Architects
 Skyway Solutions
 SMR Architects
 Solid Ground
 Sound Generations
 Spectrum Development Solutions
 Sprague Israel Giles
 Square Peg Development/Pallet SPC
 Stoel Rives
 Synergy Construction
 The Salvation Army Northwest Division
 The Sophia Way
 Third Place Design Co-operative
 Tiscareno Associates
 Tonkin Architecture
 TWG Development
 ULI Northwest
 Umpqua Bank
 Union Bank

SECTOR

For Profit
 Nonprofit
 Nonprofit
 Nonprofit
 Government
 Nonprofit
 Nonprofit
 For Profit
 For Profit
 Government
 For Profit
 Nonprofit
 For Profit
 For Profit
 Nonprofit
 For Profit
 For Profit
 Nonprofit
 Nonprofit
 For Profit
 For Profit
 For Profit
 For Profit
 Nonprofit
 Nonprofit
 For Profit
 For Profit
 For Profit
 For Profit
 Nonprofit
 For Profit
 For Profit
 For Profit
 For Profit
 Nonprofit
 For Profit
 For Profit

SEGMENT

Architecture
 Housing Developer/Provider
 Nonprofit/Supportive Services
 Other
 Public Housing Authority
 Housing Developer/Provider
 Housing Developer/Provider
 Design/Development Consultants
 Other
 Public/Nonprofit Funder
 Architecture
 Nonprofit/Supportive Services
 Architecture
 Nonprofit/Supportive Services
 Nonprofit/Supportive Services
 Construction/Construction Specialty
 Insurance
 Construction/Construction Specialty
 Legal
 Construction/Construction Specialty
 Nonprofit/Supportive Services
 Nonprofit/Supportive Services
 Architecture
 Architecture
 Architecture
 Housing Developer/Provider
 Association
 Bank/Private Funder
 Bank/Private Funder

JOINED

2008
 1988
 2009
 2018
 1995
 1988
 2010
 2004
 2018
 2020
 2019
 2016
 1996
 2009
 2013
 2020
 2014
 2020
 2013
 1999
 2019
 2015
 2016
 2020
 1998
 2020
 2016
 2015
 2008

MEMBER

United Way of King County
Urban League of Metropolitan Seattle
US Bank
Valley Cities
Venture General Contracting
Verity Credit Union
VIA Architecture
Villa Comunitaria
Vine Maple Place
Vintage Housing
Vision House
Vitus
WaFd Bank
WALSH Construction
Washington Community Reinvestment Association
Washington Homeownership Resource Center
Washington State Housing Finance Commission
Weber Thompson
Weinstein A+U
Weld Seattle
Wells Fargo
Wellspring Family Services
WG Clark Construction
Whitley Evergreen
William Wright Photography
YMCA Social Impact Center
YouthCare
YWCA Seattle | King | Snohomish

SECTOR

Nonprofit
Nonprofit
For Profit
Nonprofit
For Profit
Nonprofit
For Profit
Nonprofit
Nonprofit
For Profit
Nonprofit
For Profit
For Profit
For Profit
Nonprofit
Nonprofit
Government
For Profit
For Profit
Nonprofit
For Profit
Nonprofit
For Profit
For Profit
Nonprofit
Nonprofit
Nonprofit

SEGMENT

Nonprofit/Supportive Services
Nonprofit/Supportive Services
Bank/Private Funder
Nonprofit/Supportive Services
Construction/Construction Specialty
Bank/Private Funder
Architecture
Nonprofit/Supportive Services
Nonprofit/Supportive Services
Housing Developer/Provider
Nonprofit/Supportive Services
Housing Developer/Provider
Bank/Private Funder
Construction/Construction Specialty
Public/Nonprofit Funder
Nonprofit/Supportive Services
Public/Nonprofit Funder
Architecture
Architecture
Nonprofit/Supportive Services
Bank/Private Funder
Nonprofit/Supportive Services
Construction/Construction Specialty
Construction/Construction Specialty
Other
Nonprofit/Supportive Services
Nonprofit/Supportive Services
Nonprofit/Supportive Services

JOINED

2015
2018
1996
2012
2017
2016
2012
2018
2019
2020
2017
2017
2017
2017
1996
1992
2015
2000
2010
2009
2020
1997
2010
2010
2020
2010
2018
2009
1991

FOUNDATIONS & DONORS

We're so appreciative of our supporters, especially the following, who help make our work possible

MAJOR SUPPORTERS

Bank of America
Bill & Melinda Gates Foundation
Bullitt Foundation
Campion Foundation
Cathay Bank Foundation
Edwards Mother Earth Foundation
Federal Home Loan Bank of Des Moines
JPMorgan Chase Foundation
Kaiser Permanente
Microsoft
Muckleshoot Charity Fund
Tulalip Tribes Charitable Contributions
MUFG Union Bank Foundation
US Bank Foundation
Wells Fargo

FRIENDS OF HDC

Donations of \$250 or greater

\$1,000+

Andrea Sato
Bill & Paula Clapp
Bob Powers
Brian Lloyd
Dan Fulton
Dan Landes
Douglas Ito
Encore Architects
Leanne Antonio
Mark & Heather Barbieri
Mark Kantor & Jane Zalutsky
Marty & Shari Kooistra
O'Brien360
Richard Harruff
Rogers & Julie Weed
Tom Tierney
Will Reid

\$500-\$999

Alice Shobe & Eric Svaren
Alisa Luber
Bob & Margaret Moore
Cedar River Group
Chris & Eileen Jowell
David Ratliff
Ecotope
Elizabeth Rinehart
Elizabeth Winders
Jill Fleming
Joel Ing
Kathryn Davis
Lauren Thomas

Marcia McCraken
Mark Ellerbrook
Marty Goodman
Maryann Crissey
Meghan Altimore
Michelle Morlan
Paul Purcell
Sai Chaleunphonh
Stephanie Velasco
Steve Claggett
Terry Galiney
Valtas Group

FOUNDATIONS & DONORS

\$250-499

Akhtar Badshah
Al Levine
Ann Melone & Boyd Pickrell
Ann-Marie Lindboe
Anonymous - In honor of
Ralph A. Sallee
Bryan Barnett
Christian Sinderman
Dan Seydel
Dean Kralios
Derrick Belgarde
Erika Peterson
Faith Pettis
Gary Fallon & Leona De Rocco
Greg Elkerton
Kate Smith
Kimberly Toskey
Kristin Ryan
Linda Hall
Lindsay Masters
Maiko & Tyler Chin
Mark Gropper
Mark Santos-Johnson
Martha Rose
Matt Markoff & Shannon Harper
Mike O'Brien
Patrick Tippy
Peter Orser
Rebecca Morton
Rich Zwicker
Sarah Haase
Simkin Search LLC
Sue Cary
Terry Proctor
TFWB Engineers
Val Pate

THANK YOU

for supporting our vision of safe,
healthy, affordable homes for all