

2018

H

C

A

R

N

2015
TOGETHER
WE
CAN
MAKE
A
DIFFERENCE

**MERCY HOUSING
FOUNDED IN 1981**

Daughters of Charity,
Province of St. Louise
Daughters of Charity,
Province of the West
Sisters of Bon Secours, USA
Sisters of Mercy, South Central
Sisters of Mercy, Northeast
Sisters of Mercy, West Midwest
Sisters of St. Joseph of Orange
Sisters of St. Joseph of Peace

MERCY HOUSING CALIFORNIA

is a regional office of Mercy Housing, Inc., a leading national affordable housing nonprofit that serves tens of thousands of people with low incomes every day. Founded by eight communities of Catholic Sisters, and with operations in 41 states, MHI has 37 years' experience developing, preserving, managing, and financing affordable housing. MHI's subsidiaries further the organization's mission: Mercy Housing Management Group offers professional property management and Mercy Loan Fund finances nonprofit organizations.

Our mission is to create stable, vibrant, and healthy communities by developing, financing, and operating affordable, program-enriched housing for families, seniors, and people with special needs who lack the economic resources to access quality, safe housing opportunities.

CONTACT

LOS ANGELES

1500 South Grand Avenue, Suite 100
Los Angeles, CA 90015
213.743.5820

SACRAMENTO

2512 River Plaza Drive, Suite 200
Sacramento, CA 95833
916.414.4400

SAN FRANCISCO

1256 Market Street
San Francisco, CA 94102
415.355.7100

mercyhousing.org/california

CALIFORNIA

HELPING MAKE POSITIVE CHANGE

Dear Partner in Hope,

On behalf of the staff and Board of Mercy Housing California (MHC), I want to thank all of our supporters for your help in creating more housing opportunities for lower-income Californians. From Woodland and

Roseville in the Sacramento Valley to Los Angeles and San Francisco, Mercy Housing California completed 346 new homes and acquired 138 homes in 2018. We also continued to renovate our existing portfolio of 9,190 homes around the state to ensure that they remain community resources for many years to come.

While our communities continue to struggle with the nation's largest housing shortage, the State of California finally took major action to help address the twin problems of homelessness and lack of housing production. In November, voters passed not just one, but two major funding initiatives that will deliver over \$6 billion to create new affordable homes for veterans, working families, seniors, and the thousands of people living on the street. MHC played an active role in passing these measures, and it was heartening to hear support from people of wide-ranging political affiliations. Thank you for helping to spread the word, voting, and giving financially to help these measures pass.

As our supporters know, new housing development is just the first step in our work. The real magic occurs when residents move into new homes. Our staff and volunteers work actively with 17,453 existing and new residents to provide after-school programs, lead exercise classes and social events for seniors, and help formerly homeless veterans adjust to living indoors.

Volunteers play an increasing role in helping to make this positive change happen. In fact, in 2018 volunteers provided over 6,600 hours of their time to make life better for their neighbors. Amazingly, over 40% of those hours were performed by Mercy Housing California residents.

As you read our Impact Report, I hope you get a feel for the thousands of distinct journeys underway in Mercy Housing California communities. Please visit with us, contribute to the work in any way that you can, and turn out in your local community to be a voice for more affordable homes in California.

Thank you for your ongoing support,

A stylized blue ink signature of Doug Shoemaker.

Doug Shoemaker,
President, Mercy Housing California

The Stability to Excel

Jessica's experience at Carter Terrace in San Francisco helped launch her into the world of tech.

Since Jessica's parents work during the day, they were glad she and her brother could attend the after-school program that Mercy Housing runs at Carter Terrace. Children and teens get homework help, play games, practice basketball in the courtyard, or just hang out with friends.

When Jessica was a junior in high school, she joined other young residents in a partner program called Digital Connectors, where she learned computer and video skills.

Later, she got a job with Digital Connectors through the Mayor's Youth Employment and Education Program teaching computer skills to older residents in her community.

"Earning a stipend in high school makes you feel good. I was proud to be earning my own money," says Jessica. Today, she works for a company called Dev/Mission that trains and connects women and

people of color with jobs in the tech industry. This job helps her afford tuition at a local college where she is getting her nursing degree.

Jessica's story illustrates how Mercy Housing California staff works with community partners to create opportunities for young people and their parents. Thanks to her family and dedicated staff, Jessica is now on her own journey with the tools and experience to be an independent young adult.

**EARNING A STIPEND IN
HIGH SCHOOL MAKES
YOU FEEL GOOD. I WAS
PROUD TO BE EARNING
MY OWN MONEY"**

Jessica and her
family live in
Carter Terrace

Real Estate Development

STARTED COMMUNITIES

SUNNYDALE PARCEL Q

San Francisco

- 55 apartments, Family
- Started Construction

MATHER VETERANS VILLAGE PHASE III

Sacramento

- 50 apartments, Veterans
- Started Construction

COLMA VETERANS VILLAGE

Colma

- 66 apartments, Veterans
- Started Construction

PLACENTIA VETERANS VILLAGE

Placentia

- 50 apartments, Veterans
- Started Construction

COURTYARD INN

Sacramento

- 92 apartments, Supportive Housing
- Started Construction

ST. FRANCIS TERRACE

Sacramento

- 98 apartments, Family
- Started Rehabilitation

DOROTHY DAY

San Francisco

- 100 apartments, Senior
- Started Rehabilitation

COMPLETED COMMUNITIES

CAMINO DEL MAR

Long Beach

- 88 apartments, Family
- Newly Opened

NATALIE GUBB COMMONS

San Francisco

- 120 apartments, Family
- Newly Opened

WEST BEAMER APARTMENTS

Woodland

- 80 apartments, Family
- Newly Opened

FREDERIC LOHSE APARTMENTS

Roseville

- 58 apartments, Family
- Newly Opened

JFK TOWER

San Francisco

- 98 apartments, Senior
- Acquisition & Rehabilitation

2698 CALIFORNIA

San Francisco

- 40 apartments, Senior
- Acquisition & Rehabilitation

FRANCIS OF ASSISI

San Francisco

- 110 apartments, Senior
- Major Renovation

CROSSROAD GARDENS

Sacramento

- 70 apartments, Family
- Major Renovation

We are Advocates

As staff of Mercy Housing, we spend a lot of our time producing or witnessing minor miracles – the real estate deal that is rescued from oblivion, the amazing volunteer that teaches violin after school, or the formerly homeless individual that is now running a small business.

There is no disputing the importance of these random acts of kindness, and yet we know that the change we want to see in the world will not occur simply as an accumulation of individual acts of generosity or courage.

The economic and social forces that have made California's housing and homelessness crisis are too profound and systemic to be addressed by the work of a single nonprofit or even a local government. We know this because we see that for every family or veteran

that Mercy Housing California welcomes into a new home, there are too many others behind them in line at the shelter or the emergency room.

This is why MHC recently adopted a goal of increasing our housing production by 50% – which is only possible with resources at a scale that the public sector must provide.

To accomplish this goal, we continue to advocate for increased funding for affordable housing development. Over the last few years, our movement

has had some great success, but perhaps none as large as the passage of Propositions 1 and 2 on the November 2018 ballot. Proposition 1 dedicates \$4 billion to help groups like Mercy Housing California to build new affordable homes for families, seniors, and veterans. Proposition 2 provides \$2 billion to build permanent supportive housing for people living with a serious mental illness who are experiencing homelessness or are at great risk of becoming homeless.

We did not win these battles alone, and for that, we thank our many courageous elected officials, the voters, and our supporters for getting the word out. This fall, we will support another housing bond in San Francisco and perhaps other locations around the state. We will be there as advocates and hope to have you join us.

Mercy Housing Goes Modular

As one of the nation's leading affordable housing developers, Mercy Housing is continually seeking ways to reduce the cost and time to build new homes.

As Mercy Housing struggled to control development costs in the super-heated Bay Area Real Estate Market, our staff and board looked at a range of approaches. To assess the viability of modular construction, we joined with Proyecto – a real estate advisory and project management firm – examining the pluses and minuses of prefab design and construction. Modular construction is a form of off-site construction in which full apartments are built in a factory and then shipped to the site and quickly assembled. Each module already has electricity, plumbing, interior walls, and cabinets installed.

Once they are all connected, the contractor puts on an exterior “skin” and roof, then residents move in.

According to some experts, modular construction can reduce costs by 10-15% and the time to build by six months. Given the urgency of the housing shortage, MHC feels compelled to pilot this approach quickly. By the year 2021, we expect to complete two developments using modular construction, creating over 400 homes for formerly homeless people in the South of Market neighborhood of San Francisco.

« 833 Bryant will have 146 micro studios for people who are currently experiencing homelessness. Tipping Point and the San Francisco Housing Accelerator Fund chose Mercy Housing California to build this community using modular building technology.

» 7th and Mission will have 258 homes for formerly homeless individuals. It will be built in partnership with Episcopal Community Services (ECS) and is scheduled for completion in 2021. This development will include a homeless services center and a café, which will be the social enterprise expansion of the ECS CHEFS culinary training program. The CHEFS program provides technical and professional skill enhancement for entry into the food service industry for people with low incomes.

» Mercy Housing California and Proyecto created the Modular Housing Manual, a tool for project managers.

By the Numbers

MERCY HOUSING CALIFORNIA

OWNS

134 PROPERTIES

PROVIDES

9,190 AFFORDABLE HOMES

SERVES

17,453 RESIDENTS

MEDIAN RESIDENT
ANNUAL INCOME

\$17,448

11,903

RESIDENTS PARTICIPATE IN
RESIDENT SERVICES
PROGRAMS

Mercy Housing
California homes are:

IN 2018 MERCY HOUSING CALIFORNIA

BUILT

4 NEW
COMMUNITIES

OPENING

346
NEW HOMES

ACROSS THE STATE

Top five Resident Services programs by type:

Thankful for Dante Club

Weeks before Thanksgiving, over 125 people moved into their beautiful new homes at West Beamer Place in Woodland. The residents were excited but did not have the means to celebrate Thanksgiving amid the transition - Dante Club helped to change that.

Residents hadn't had the opportunity to meet their new neighbors, and many of them were not ready to prepare Thanksgiving dinner. The thought of letting the holiday pass without celebration was unthinkable for West Beamer Place Resident Services employees. They quickly started planning so that the resident families would have a real Thanksgiving.

The Resident Services team reached out to the Dante Club's Event Coordinator, Kim Guterding, for a little planning advice. When they heard about the situation at West Beamer Place and how Thanksgiving might not happen, they decided to act and give more than advice. They offered to prepare, transport, and serve a Thanksgiving meal to the families at West Beamer Place.

Dante Club staff traveled 31 miles to save Thanksgiving for this new community in Woodland, a rural area in Northern California outside Sacramento. They brought linens, silverware, and serving dishes to present the dinner the same way they do at their fine dining restaurant. Residents felt incredibly honored by the generous welcome to their new homes.

Together, Mercy Housing California and Dante Club created a welcoming holiday that gave families at West Beamer a sense of belonging. Now, residents who call West Beamer Place home know that they can focus on what lies ahead, fulfilling dreams.

Chef Jessi
Moreno of the
Dante Club

Craig Newmark Supports Veterans

Craig Newmark, the founder of craigslist, went on to found Craig Newmark Philanthropies in 2016. Craig loves supporting people and organizations who help veterans and military families in need.

In 2018, Craig donated \$136,500 to purchase household necessities for each of the 65 new residents of Mercy Housing California's Colma Veterans Village. "Service members put their lives on the line to protect those of us at home. The very least we can do is support them and their families, and that means offering a hand when they can't catch a break," Craig says. As these veterans are transitioning from homelessness, they will likely arrive at their new apartments with little more than the clothes they are wearing. Thanks to Newmark Philanthropies, on move-in day each veteran will receive a key to their new home, complete with furnishings and a welcome package of kitchen, bath, and personal care items to help them make a new start.

Mercy Housing California's President, Doug Shoemaker, said "I've had the privilege of being with many formerly homeless residents when they opened the door to their new home for the first time. Their joy is overwhelming, and the veterans who come to live at Colma Veterans Village will be touched beyond words by the message this donation sends to them."

Craig says he is "proud to support the vital work that

“ I’M PROUD TO
SUPPORT THE
VITAL WORK
THAT MERCY
HOUSING IS
DOING...”

Mercy Housing is doing to help provide veterans who are homeless with resources to make a new start in life." Now, veterans at Colma Veterans Village are getting what they need to build better futures.

Home for Good Funders Collaborative

The United Way Home for Good Funders Collaborative (HGFC) has generously supported Mercy Housing California's real estate development activities in Southern California, providing \$275,000 toward our supportive housing initiatives over the last three years.

Funds from the United Way HGFC helped Mercy Housing California to create 558 affordable homes throughout Southern California. They are also accelerating the production of 100 supportive housing apartments in Los Angeles County for those severely impacted by the lack of habitable homes and services for people with mental health and substance use challenges.

The HGFC started as a \$1 million challenge grant

in 2010 by the Conrad N. Hilton Foundation in collaboration with United Way. The HGFC encourages public and private partnerships that synergize resources, influence networks, and create meaningful solutions to homelessness in Los Angeles County. Other foundations in Los Angeles County were so inspired by this innovative approach that it has grown to over 30 foundations dedicated to ending homelessness. We are grateful to our partnership with the HGFC and are motivated by its seamless ability to braid public and private investments that are responsive, large-scale, and sustainable.

Mother and child
at neighborhood
meeting in
Sunnydale

BOARD OF DIRECTORS

JoAnn Bertges	Timothy Murray
Tangerine Brigham (Chair)	William Pavão
Bradley Cox	Janet Ruggiero
Ford Fish	Mirian Saez
Christina Garcia	Ann Sewill
Ellen Jamason	Brian Swift
Maryann Leshin	Steven Wade
Ezra Mersey	Sister Mary Waskowiak, RSM

SOUTHERN CALIFORNIA ADVISORY COUNCIL

Jill MacGregor Draffin
Martin Lee
Frank Quevedo
Rachelle Reyes Wenger (Chair)

PHILANTHROPY COMMITTEE

Preston Dodd
Christopher Lee
Richard Leider
Mary Magnano Smith
Brian Swift (Chair)

RURAL CALIFORNIA HOUSING CORPORATION BOARD OF DIRECTORS

Terrie Bueno	Janet Ruggiero
Maria Campos, RSM	Randall Shores
Libby Fernandez, RSM	Dorothy Smith, (Chair)
Collette Johnson-Schulke	Nilda Valmores
Stanley Keasling	

2018 ORGANIZATION DONORS

Active 20-30 Club No. 1 of Sacramento
 Alice Phelan Sullivan Corporation
 Amazon Smile Foundation
 AMJ Construction Management Inc.
 Bank of America | Merrill Lynch
 Bayside Covenant Church
 Benevity Community Impact Fund
 Blue Shield of California
 Boulevard Court NA Meeting
 Bright Funds Foundation
 Cahill Contractors, Inc.
 California Bank & Trust
 California Community Foundation
 California Health Care Foundation
 California Housing Partnership Corporation
 Capital One Bank
 Cathay Bank
 Cathay Bank Foundation
 Center for Early Education
 Citi Foundation
 Cooper & Associates Realty, Inc.
 Costco Wholesale
 Craig Newmark Philanthropies
 David Baker Architects
 Department of Housing and Urban Development
 East West Bank
 Enterprise Community Partners
 Facebook
 Fidelity Charitable Gift Fund
 FirstGiving
 Frans Debry Fund of the Sacramento Region
 Community Fdn
 Golden 1 Credit Union
 HKIT Architects
 Kaiser Permanente Northern California
 KeHE
 Land Park Community Association
 Mercy Foundation
 Naples Rib Company
 Network for Good
 O2 Initiatives
 OneHope
 Pacific Gas & Electric Company
 Partnership for Children and Youth
 Providence St. Joseph Health
 Raskob Foundation for Catholic Activities, Inc.
 Rockridge Geotechnical, Inc.
 Saarman Construction
 Sacramento Association of REALTORS
 Charitable Foundation
 Sacramento City Unified School District
 Sacramento County Board of Supervisors
 Sacramento Region Community Foundation
 Salesforce.org
 San Francisco Elk Lodge No. 3
 San Francisco Mayor's Office of Housing &
 Community Develop.
 Santos Prescott & Associates

Schwab Charitable Fund
 Silicon Valley Bank
 Sisters of Mercy West Midwest Community
 Sunday Morning Recovery
 Sunday Morning Wake Up
 Sunday Night NA
 Take A Break to Recover, Group #87
 Teichert Foundation
 The Carl Gellert & Celia Berta Gellert Foundation
 The James Irvine Foundation
 The Kelly Foundation
 The Lowell Berry Foundation
 The O'Shea Foundation
 The Salesforce.org Foundation
 The San Francisco Foundation
 The Valhalla Charitable Foundation
 U.S. Bancorp Foundation
 U.S. Bank
 U.S. Bank Community Development Corporation
 Union Bank Foundation
 Van Meter Williams Pollack
 Vanguard Charitable
 Vida Foundation
 Walton Construction Services
 Wells Fargo Bank Foundation
 Wells Fargo Bank, Community Lending Division
 YourCause, LLC

2018 INDIVIDUAL DONORS

Aaron Rabideau
 Agnes Finai
 Albert & Shannon Bracht
 Alejandra D. Argueta
 Alice Kim
 Alisa Barrios
 Allegra Pickett
 Anonymous
 Amelita Pascual Spear
 Anastasia Vournas
 Andrea N. Sullivan
 Andrew Castelo
 Andriv Uriovich Chupryna
 Anne Cassia
 Anthony Mongini
 Ashley & Kenneth Coates
 Augusta & John Stewart
 Barbara Fite
 Ms. Barbara Gualco
 Bill & Carol Parente
 Bob & Kimberli Jacoby
 Bob & Robyn Slakey
 Bonnie Neves
 Bruce Prescott & Fran Hegeler
 Bruce M. Douglas
 Bruce & Dianne Spaulding
 Bryan Meek
 Carl & Diane Shannon
 Carmen Enriquez

Carol & Larry Shen
 Carol Wilson
 Carolyn & Craig Stewart
 Carolyn Ervin
 Casey Williamson
 Catherine Regan
 Cathie Franc
 Celeste & Don Brasuell
 Christina Ellermeyer
 Christina M. Garcia
 Christopher Saizan
 Cindy Duong
 Cindy Huhn
 Claire Horton
 Dan Zimmerman
 Danette & John Paskaly
 Dara Kovel & Robert Cox
 David & Gerri Berg
 David Latina
 Deborah Lucchese
 Deborah Millette
 Denise Allen & Mark Hayes
 Diane McEwen
 Dianne & Bruce Spaulding
 Dick & Jan Saalfeld
 Dorothy Smith
 Douglas Konneker
 Douglas Shoemaker & Claire Horton
 Drew McQuarry
 Edie Heilman & Richard Weiss
 Edward Ma
 Elaina Lewis
 Elisabeth & Lee Rossi
 Elizabeth Axelgard
 Elizabeth Landa
 Elizabeth & John Semion
 Ellen & Benjamin Ron
 Emma Gee
 Erik Dekok
 Erik Krengel
 Faith & Wes Carlson
 Ford & Leticia Fish
 Gail Quinn
 Gena M. Stinnett
 Gene Andrews
 George & Jacqueline Ivelich
 George & Diana Trebaol
 Gilbert Hernandez
 Gillian Pressman
 Gloria McClain
 Gordon Howie & Wilma Reichard
 Guy & Stacey Estes
 Dr. & Mrs. H.A. Boushey
 Haley Monroe
 Hamel Husain
 Helen Kim
 Helena Easterday
 Huy Nghieu
 J. R. Pitto
 Jack & JoAnn Bertges

Jacob DaRosa
 Jamila Malcolm
 Jane M. Graf
 Janet Falk
 Janet & Stephen Ruggiero
 Janice & Caetano Remedios
 Jason Flynn
 Jason & Virginia Girzadas
 Jay & Pat Cahill
 Jennifer Dolin
 Jenny Smith
 Jeremy Apthorp
 Jesse Ozanian
 Jessica Soske
 The Jivan Family
 Jo L. Soske
 Joan Ryan
 Jack & JoAnn Bertges
 Joanne Peterson
 John & Joan Phillips
 John W. Laws
 José A. Vega
 Joseph Magnano
 Josh Holder
 Judith & Marvin Blase
 Judith Shepard-Hall
 Judy Burton
 Judy Hawkins
 Julie Kersting
 Justin Sorba
 Kaci Smith
 Kaci Wongsmith
 Karen Lehr

Karen Richardson
 Karen Torina
 Karl S. Pister
 Kathleen & Charles Dooley
 Kathleen Timm
 The Kelly & Barnes Revocable Trust
 Kenichi Takahashi
 Kiet Le
 Kimberlie Hicks
 Kimberly Reynolds
 Krystyna Sinnott
 Kylie French
 Lauren & Keith Maddock
 Leia Baraza
 Ms. LiLing Poh
 Lisa Torres
 Luriya Yusuk
 Lynne & Joe McGillivray
 Ma Teresa Nicomedes
 Mahendra Patel
 Margaret Norton
 Margaret Schrand
 Maria Perez-Mendiola
 Marian J. Kelly
 Marianne Mitosinka
 Marie Le
 Marietta Justiniano
 Mark Haag
 Sister Mary Waskowiak, RSM
 Mary Hall
 Mary J. Towers
 Mary Jane Sligar
 Mary Kelley

Mary Murphy
 Maryann Leshin
 Matthew Levy
 Maureen McAleenan
 Michael Gorman
 Michael Kaplan & Karen Tang
 Michael Krambs
 Michael & Joyce Liebe
 Michele De Koekkoek
 Michelle Woodley
 Miguel Lopez
 Miguelita Hight
 Monica Towers
 Monika Kaul
 Mylinh Tang
 Nancy Conover
 Nancy Syphengpheth
 Natalie Bonnewit & Matthew Myers
 Nathan Little
 Nicole Davis
 Noel Bayley
 Olivia E. Barrett
 Patricia Deatherage
 Patricia Harney
 Patricia Kulwicz
 Patricia L. Lohse
 Patricia Perez
 Patti Clay
 Pete Krengel
 Peter Toms
 Poorak Kashyap
 Rachel Comahig-Quintans
 Rachel L. Gould

>>>

>>> Ramie Dare
 Ramona K. Davies
 Raquel Kim
 Raquel Mendez
 Raul Sanjuan
 Rebecca Levine
 Rebekah Coffman
 Rebekah Kornblum
 Renee Catricala
 Richard & Susan Kramer
 Rick Sprague
 Robert Burk
 Robert J. Grassilli, Jr.
 Robert Munson
 Deacon Robert Meave
 Roberta Johnson Miles
 Robin Woo
 Ruth K. Graham
 Sabrina Zellmann
 Sameer Halai
 Sara Underwood
 Sarah Dillon
 Shabila Vijay
 Shadow Morton
 Ms. Shari R. Roeseler
 Shauntel Abercrombie
 Sherry Cortese
 Sheryle Smith

Steffan Brown
 Stephanie Barden
 Stephanie Harrell
 Steve Heard
 Mr. Steven Wade
 Suzanne & Brian Swift
 Sylvia Navari
 Tangerine Brigham
 Tausha Balbiani
 Terri Trieber
 Theresa Gallegos
 Tim Koehler
 Timothy Murray
 Timothy & Nancy O'Brien
 Timothy & Elaine Lander
 Timothy Dunn
 Tracey Saizan
 Tricia Ross
 Tuhina Roy
 Vernon Martinazzi
 Virginia & Donald Humphreys
 Virginia Molinari
 Wendy McPherson
 Wesley Coons
 William Beach
 William & Gloria Powers
 Yelena Zilberfayn
 Zhou Yuxiang

2018 GIFT IN KIND DONORS

Bimbo Bakery
 Bobby Dazzler's Pumpkin Patch
 Elizabeth Meuser
 Future Development Youth Center
 Golden State Warriors
 Grocery Outlet
 Hemlata Khatwani
 Imelda Bunag
 Jack Mun Jang
 Karen Colney
 Lian Ai Li
 Man Yu Huang
 Ngan Chu Louie Lee
 Run Mei Zheng
 Sacramento Regional Transit District
 Sally Chiu
 Shao Jia Ouyang
 Stephanie Gibson
 Target
 Yu Zhu Wu

To correct any errors or omissions, please contact
 Mary Kelley at makelley@mercyhousing.org

THANK YOU FOR MAKING A LASTING IMPACT

We are grateful to our partners, friends, and colleagues for their time, energy, and enthusiasm supporting our mission. Together we can ensure stable, vibrant, service-enriched housing remains within reach for low-income families, seniors, and veterans. We look forward to your continued faith and belief that everyone should have a place to Live in Hope.

