

Building Outside the Box

HABITAT FOR HUMANITY NEW YORK CITY **2017 ANNUAL REPORT**

**Habitat for Humanity
New York City**
transforms lives
and communities
by building and
preserving quality,
affordable homes with
families in need, and
by uniting New Yorkers
around the cause of
affordable housing.

**Our vision is a city—
and a world—where
everyone has a decent
place to live.**

A Message from the CEO

Habitat for Humanity New York City is one of thousands of Habitat affiliates around the world. In many ways, we are similar to our sister organizations—we build safe, decent and affordable housing, we build with families, not for them and we engage our neighbors as volunteers. At Habitat NYC, we do all of this...and we do it well.

We have the most robust construction pipeline in our history. This includes single family homes, multi-family developments and the largest single-structure, multi-family Habitat for Humanity project in the world, Sydney House—which broke ground in March of 2018. Our Home Purchase Program helps homebuyers build strength, stability and self-reliance. More than 5,000 New Yorkers volunteer with us each year—an impressive number in a city known for a lackluster volunteer rate.

And yet, we have a saying: “When you’ve seen one Habitat, you’ve seen one Habitat.” Each Habitat affiliate is as

complex as the communities in which they get their boots dirty. It is what has made Habitat great.

And in New York City, this makes us complex. And it makes us truly great.

At Habitat NYC, we really are that classic Habitat model—happy, smiling volunteers raising walls on new construction projects. But working in New York City requires us to think outside of the box, and sometimes to rebuild the box entirely. In New York City we are both the Habitat you know, and the Habitat you may not know...yet!

We know we cannot build our way out way of our affordable housing crisis; instead we must preserve the affordable homeownership units that already exist in low income co-operatives across the city. In order to serve the buildings and families in desperate need of our help, we launched a far reaching Housing Preservation Program. We work as ethical, cost-efficient contractors, stabilizing buildings and the families that call them home.

In an effort to generate economic growth and opportunity in communities that traditionally have trouble accessing capital, we are launching our CDFI, The Habitat NYC Community Fund. This initiative will help to leverage our brand and our balance sheet to help incent affordable housing initiatives around the city and the state. And, with an eye to affordability for future generations, and to keep low-income homeownership a permanent staple in our city, we are a founding partner in the Interboro Community Land Trust.

So while we are true to our roots, we are branching out in newer and bolder directions. New York City requires that our model be flexible, that our vision be

bold and that all New Yorkers find a way to engage—as volunteers, supporters or as future homeowners.

In the following pages, you will learn even more about our work this year, both traditional and ‘out of the box.’

We could not have done any of it without you, our generous supporters.

Oyee!

Karen Haycox
CEO, Habitat for Humanity
New York City

THE ‘OYEE’ CHEER, PRONOUNCED ‘OH-YAY,’ IS A HABITAT TRADITION. A CELEBRATORY CHEER IN SWAHILI, HABITAT VOLUNTEERS OFTEN YELL THE WORD BEFORE THE START OF THEIR WORK DAY TO SIGNIFY THAT WE ARE ALL IN THIS TOGETHER.

Building Homes: the classic Habitat

BUILDING IN THE FISCAL YEAR 2017

63

Homes under construction

Dean Street: 15 homes Queens Phase 2: 23 homes SEED: 25 homes

117

Homes in pre-construction

Queens Phase 2 interior

It's very quiet here. And we have a big backyard, which my children love. They get to play. Here, they have their own space and their own rooms, which I think is extremely important... to have somewhere to feel comfortable, and be able to decompress. We all need that."

— Selina S., Habitat Homeowner, Queens

VOLUNTEERING

5,451
unique volunteers

Totalling
60,082
hours of work

Brightened
9
community spaces
across the city

Volunteer Spotlight

Paul Manson, Volunteer of the Year

Paul is a Construction Crew Leader whose dedication to volunteering has impacted countless lives. He began volunteering with Habitat NYC after Hurricane Sandy; jumping straight into action, Paul volunteered with our Critical Home Repair program in Breezy Point, the Rockaways, Staten Island and Coney Island. He now works in Brownsville and Southeast Queens. As a retired school teacher, Paul has the patience and skills to teach and lead volunteers alongside Habitat NYC AmeriCorps and site staff.

DONATING

7,059

UNIQUE DONORS

\$25

MEDIAN GIFT

Number of Donors by Borough

ADVOCATING

Habitat at the Hall

17 City Council-
members met

799 digital
actions
taken

Petitions Sent

2,000

'paper house' petitions
sent to local, state and
federal legislators

Legislature Wins

- HomeFirst down-payment assistance expanded
- Intro 1269, the CLT bill, passed by City Council

RESTORE

13,445

Number of transactions

40,335

Number of items sold

\$37.93

Average of sale amount

\$524,000

Total sales

Just this year, the ReStore
saved more than 340 tons of
waste from clogging sidewalks
and ending up in landfills.

Our unaffordable city

HOMEOWNERSHIP RATE

Source: NYU Furman Center/City Report on Homeownership & Opportunity in New York City (2016)

Source: New York City Housing Authority 2017 Fact Sheet (2017)

COST VS. INCOME

Median annual income | Median cost to buy a home

Source: Trulia.com

Homes in NYC

Only **9%** of homes in NYC were affordable to low- and moderate-income households, which make up 51% of NYC households.

Source: NYU Furman Center/City Report on Homeownership & Opportunity in New York City (2016)

NYCHA Apartments (2016)

2.6%

Turnover Rate

0.7%

Vacancy Rate

Source: New York City Housing Authority 2017 Fact Sheet (2017)

BOLD NEW STEPS:

Habitat for Humanity New York City in 2017

Although building new affordable homes is central to our mission, we could never build enough homes to serve the hundreds of thousands of hard-working New York City families in desperate need of safe, decent and affordable housing. In order to serve as many low-income New Yorkers as possible, we must protect and improve the existing affordable housing stock.

This year, **Habitat NYC began three forward-thinking new initiatives** aimed at retaining as much affordable housing in our city as possible, and ensuring that the housing remains affordable for generations.

PROGRAM HIGHLIGHT

Housing Preservation Program

Our Housing Preservation Program is creating a stronger, more vibrant New York City. Working holistically with existing affordable housing condos and co-ops, Habitat NYC acts as an ethical general contractor, making necessary repairs and keeping buildings green, healthy, resilient and affordable.

We help communities retain their core identity by allowing low-income residents and seniors to stay in their homes.

The Housing Preservation Program served 82 families in 2017, with another 90 homes secured for 2018

→ 3 Construction Preservation Services projects

Habitat NYC construction staff complete repairs to existing affordable buildings, keeping them up to code and allowing them to retain their affordable status

→ 5 Preservation Brush with Kindness Projects

Habitat NYC staff and volunteers paint and perform light 'fix up' work to existing affordable buildings, improving quality of life for tenants

[Habitat NYC has] proven that there are young caring individuals who are trying to make this world a better place, one building at a time.”

– Tenants of 470 HDFC, a Manhattan co-op building

INTERBORO COMMUNITY LAND TRUST

PROGRAM HIGHLIGHT

Interboro Community Land Trust

Not only must we protect existing affordable housing, but we must keep it affordable for generations. Community Land Trusts are an innovative, effective strategy for preserving affordable housing and fighting displacement of low-income families.

A CLT is a nonprofit organization that retains ownership of land and sells housing on that land to homeowners or developers. In order to preserve affordability for future generations of residents, CLT owners enjoy the stability and equity-building of homeownership, but, in order to protect the affordability of the housing, must sell their homes to another low-income family if they decide to move. This ensures that families who have historically been unable to purchase a home will be more likely to attain the benefits of homeownership, building a more equitable city for everyone.

This year, Habitat NYC joined with our partner housing organizations The Center for New York City Neighborhoods, the Mutual Housing Association of New York and the Urban Homesteading Assistance Board to found the In-

Interboro's multi-partner structure is the first of its kind nationally, and an innovative, ambitious, and smart approach for New York City. We welcome New York City's efforts to advance new affordable housing solutions that last for generations, providing important opportunities for mobility and wealth building."

— Melora Hiller, CEO of Grounded Solutions Network

terboro Community Land Trust, along with support from founding corporate investor Citi Community Development. Interboro will become the largest CLT in New York City, making hundreds of homes permanently affordable.

Intro 1269, the CLT bill, passed the City Council in December 2017, directing the City to partner with CLTs and promoting the permanent preservation of affordable homes.

Watch a short video about CLTs at
www.habitatnyc.org/advocacy

Habitat for Humanity New York City

Community Fund

PROGRAM HIGHLIGHT

Habitat NYC Community Fund

Existing affordable housing condos and co-ops often struggle to keep up with bills and maintenance. If the debt becomes overwhelming, residents can be forced to live in substandard, hazardous conditions, or, in the worst case, the building could be sold at market-rate. Homeowners lose their equity, families are displaced and the affordable homes and the subsidies are lost permanently.

One way buildings can dig their way out of this situation is to borrow funds. However, many buildings do not have access to financing, as banks often do not make loans less than a million dollars to resolve debt or to make repairs that they see as not worth their time.

In order to fill this gap in the affordable housing landscape in our city, Habitat NYC recently incorporated our Habitat NYC Community Fund. Loan products from the Community Fund can help buildings resolve debt or make major repairs or upgrades.

If a borrower is not ready for a loan, Habitat NYC offers financial education, counseling, and coaching services to help strengthen the building's ability to repay loans and improve its financial health.

Ethical lending provides Habitat NYC an additional tool enabling both the preservation of existing affordable housing and the development of new affordable housing.”

– Father Stephen Mimnaugh,
Community Fund Board Chair

Supporter Snapshots

Deutsche Bank

- Supporters since: 1998
- Financial District, Manhattan
- **Habitat NYC Commitment:**
Volunteered at Dean Street Residences and Queens single family homes

WHY WE GIVE: “Our partnership with Habitat NYC has been gratifying in numerous ways. Over a period of several months, we literally saw their mission come to life as the new construction at Dean Street took shape. To know that our volunteers made a tangible contribution to the project, and to have met and worked alongside one of the future homeowners, made the experience all the more special. We truly feel that our support made a difference.”

—Janet Wong, VP Corporate Social Responsibility, Deutsche Bank

Edwin Stone

- Supporter since: 2016
- Upper West Side, Manhattan
- **Habitat NYC Commitment:**
Habitat Young Professionals Board Chair, Habitat NYC Community Fund Credit Committee, Habitat House Party Host Committee

WHY I GIVE: “The Habitat build I volunteered with in college was one of the most impacting experiences in my life, and a driving force behind my choice to pursue a career in Public Finance and Infrastructure Banking. While I no longer do public finance, being able to support Habitat NYC through the Young Professionals Board has been a great outlet for me to continue meaningfully giving back to my community.”

—Edwin Stone

Marble Collegiate Church

- ➔ Supporters since: 1990
- ➔ Flatiron District, Manhattan

➔ **Habitat NYC Commitment:**
Volunteer every month, major sponsorship of a single family home in Queens

WHY WE GIVE: “We give to Habitat NYC because it does what our faith commands: ‘Do unto others as you would have them do unto you.’ Habitat NYC enables volunteers to say an active, participatory “Yes” to that mandate. Also, it enables us to be part of the process of providing housing to those who need a home ... and doing so in a way that is a partnership, not paternalistic but instead honoring their dignity. I’m not always 100% certain if something is ‘of God.’ Habitat, however, is one of those rare occasions when there is simply no room for doubt.”

—Dr. Michael B. Brown, Senior Minister

Habitat House Party Spotlight

On October 17, 2017, the Habitat House Party rocked the Bowery! We brought together more than 300 influential New Yorkers, including many of our Habitat Homeowners and special guest Clive Rainey, for an evening of conversation and philanthropy. Because of their generosity, we raised \$655,000!

Talk Stoop host Cat Greenleaf interviewed our honorees, our honor-

ees, Melinda Katz, Queens Borough President, and Henry Kuykendall, Senior Vice President of Airport Operations, Northeast for Delta Airlines. During the auction portion of our event, guests bid on stages of a virtual house, from the foundation all the way up to the roof. Our generous supporters completed the house, ensuring that New York City families can one day own a piece of the city we all love.

Board of Directors

Douglas Morse, Chair

North Lake Capital

Father Stephen Mimnaugh, Vice Chair

St. Francis Friends of the Poor

Peter Murray, Vice Chair

Dolphin Property Services, LLC

Martha Parrish, Secretary

MVP & Company

John Alex

Morgan Stanley

Michael Castellon

SKANSKA WALSH

Vimla Black Gupta

Equinox

John Isaacs

CBRE

Brian Lichter

Davis Polk & Wardwell LLP

Christine McGuinness

Schiff Hardin LLP

Anthony Montalto

Jaros, Baum & Bolles

Erika Parkins

The Estée Lauder Companies

Richard Roberts

Red Stone Equity Partners, LLC

Robert Sanchez

Consolidated Edison Company of New York

Brian Smalley

Amalgamated Bank

Zali Win

Credit Agricole CIB

Scott Zucker

Tradeweb

Leadership Council

Christine McGuinness, Chair

Schiff Hardin LLP

Dr. Debbie Almontaser

Muslim Community Network

Chris Bennett

S&P Global

Emily Bergl

Actor

Assemblywoman Rodneyse Bichotte

New York State Assembly

Liz Blake

Habitat for Humanity International (retired)

Les Bluestone

Blue Sea Development

Contessa Brewer

CNBC

Erica Buckley

Nixon Peabody

Amy Carlson

Actor

Denise Courter

FiDi Families

Ron Darling

Former All Star Pitcher for the New York Mets

Matt Galligan

CIT

Pastor Ziddie Hamatheite

Wayside Baptist Church

Marc Heinrich

McKinsey & Company

Carmen Hughes

Handel Group

Karim Hutson

Genesis Companies

Blair Lichter

Attorney

Keith Mestrich

Amalgamated Bank

Pastor Gilford T. Monroe

Mt. Zion Church of God 7th Day

Lee Olesky

Tradeweb Markets

Blanca Ramirez

Hudson Housing Capital

Councilman Donovan Richards

New York City Council Member

Fiscal Year 2017 Financials

REVENUE

 Contributions & Grants:	 In-kind: \$962,216
 Home Sales: \$1,150,150	 Earned Income: \$523,598
 Other: \$3,891,957	 Government Subsidies: \$440,000

TOTAL: \$11,232,103

EXPENSES

 Program Services: \$7,956,127
 Management & General: \$2,188,685
 Fundraising: \$1,314,486

TOTAL: \$11,459,298

I wish other people understood that when volunteering for Habitat they are not affecting just one family but many generations from that family. The family affects the community and in turn many people are touched.”

– Nadia S., Corporate volunteer with Delta Air Lines

Donors

Fiscal year 2017: July 1, 2016 to June 30, 2017

HABITAT NYC WOULD BE UNABLE TO TRANSFORM LIVES AND COMMUNITIES IN OUR CITY WITHOUT THE GENEROUS CONTRIBUTIONS OF COMPASSIONATE NEW YORKERS AND CARING CORPORATIONS. THANK YOU TO ALL WHO DONATED TO HABITAT NYC THIS YEAR.

250k+

Anonymous

100k+

7 West 21 LLC
Delta Air Lines
Grace Church in New York
Habitat for Humanity International, Inc.

75k+

Tradeweb

50k+

Estate of Catherine E. Clarke
Con Edison
Credit Suisse
Peter and Peg D'Angelo
Joy Fishman
Goldman, Sachs & Co.
Lord & Taylor
JPMorgan Chase & Co.
Doug and Claudia Morse

25k+

AIG Enterprise Risk Management
Alta Via Consulting, LLC
Amalgamated Bank
Anonymous
Anonymous
Assurant Foundation
Bank of America Charitable Foundation
Elizabeth and Francis Blake
Winthrop and Leona Chamberlin
Deutsche Bank
Dow Chemical Company
Curran B. Estreich

The Feil Family Foundation
Fred Alger Management, Inc.
Hope For New York
Kinetic Worldwide
Laura and Scott Malkin
Marble Collegiate Church
Marie Callender's
Orion Worldwide
Plymouth Church
Polo Ralph Lauren Foundation
Scopia Capital Management LLC
Standard & Poor's
David A. Terveen
Voya Foundation
Wells Fargo Foundation

15k+

1st Dibs
John L. Alex
ALC Environmental
Evan and Joan Bauer
Citizen Watch Company of America, Inc.
Neil Clark
Collegiate Church Corporation
Constellation, an Exelon Company
Lionel Croney
Fidelity National Title Insurance
Freshfields Bruckhaus Deringer LLP
Vimla Black Gupta
John S. Isaacs
Kushner Companies Charitable Foundation
Lenox Advisors, Inc.
MarketAxess
Martha Parrish
MasterCard
New York Mets Baseball Club

Oaktree Capital Management
Carole L. Pittelman
Salesforce
Stillwell Ready-Mix and
Building Materials, LLC
Semper Capital Management, L.P.
Travelers Co Inc.
Viacom Inc.

10k+

Arup Services New York Ltd.
AvalonBay Communities, Inc.
Bank of America
Barclays Capital
The Bonnie Ward Simon Foundation
Builders-R-Us Construction Corp.
Capital One Bank
Michael C. Castellon
Citadel
Citi
CVC Credit Partners
Dolphin Equipment Corporation
Martin E. Elling
The Esther Simon Charitable Trust
First American Title Insurance Company
GIC Asset Management Pte Ltd
Suzanne M. Halbardier
The Hyde and Watson Foundation
Infor
JetBlue Airways
KKR & Co LP
L&M Development Partners Inc.
Brian and Blair Lichter
M&T Charitable Foundation
Marti Speranza and Roderick Wong
Mega Contracting Group, LLC

Thomas and Jean Meloro
MetLife Foundation
Rémy Cointreau USA, Inc.
Seneca Insurance Co.
Bruce and Carolyn Silberstein
Sterling National Bank
Venable Foundation, Inc.
WX New York Women Executives
in Real Estate

5k+

Anonymous
Bank of Hope
Bank of New York Mellon
Community Partnership
Manuel and Claire Barron
Susan K. Besse
Brigade Capital Management, LP
CapCo
CapitalSource
Christopher T. Kraus and Darcy A. Stacom
Club Managers of the City of New York
CRC Swett
David K. Moody and Eileen M. Guilfoyle
Jennifer Egan
Experian Marketing Services
Marc Heinrich
Hogan Lovells US LLP
Home Depot
Karim A. Hutson
Leslie Goldmann
Goldstein Hall PLLC
Glenn and Hillary Krevlin
McCann-Erickson
Christine A. McGuinness
The Michael J. Petrides School

Morgan Stanley Foundation
 Morris Adjmi Architects
 Kibbie F. Payne
 People's United Community Foundation
 Pepsico
 Prudential Financial, Inc.
 Rachel Schnoll and Stephen Yankauer
 Safra National Bank of New York
 Schiff Hardin LLP
 Seyfarth Shaw LLP
 Square Meals Catering
 TD Charitable Foundation
 Toto USA, Inc.
 United Nations Federal Credit Union
 U.S. Bank Foundation
 Vidaris, Inc.
 Young Men's/Women's Real Estate Assoc.

2.5k+

Barbara A. Abeles
 ADP Foundation
 American Express Foundation
 Madeline and Stephen Anbinder
 Anonymous
 Anonymous
 AXIS Reinsurance Company
 BankUnited
 Rajeev Bhama
 Barbara C. Brody
 Captivate, LLC
 The Carlyle Group
 Clear Channel Worldwide
 Dominick Cipollini
 The Community Preservation Corporation
 Nicole Cox
 Dynasty Wealth Management, LLC
 Earthshare
 Fifth Avenue Presbyterian Church
 Firstborn
 John and Gillett Gilbert
 Givergy Inc.

Joseph and Carson Gleberman
 Barbara A. Hanlon
 Hines Interests LP- East Region
 Intersection Media, LLC
 The Jane & Frances Stein Foundation
 Jusko Wealth Management Group
 Kevin M. Jusko
 John Kassotis
 Laura Davidson Public Relations
 Jack Loconsolo
 Loring Consulting Engineers, Inc.
 The Margot Sundheimer Foundation
 Mark E. Almeida and Theresa Galvin
 Andrew W. Mathias
 David J. McCabe
 Nanell Foundation, Inc.
 National Australia Bank
 Edward Nelson
 One Beacon Insurance Group
 Lisa P. Orberg
 Ozone Lumber
 Premier Tourist and Landmark
 Association, LLC
 Valerie Ann and John Rowe
 Kendra Scott
 Securit
 Beatrice Spillane
 St. John's University—Student Government
 TD Bank
 Valerie Tootle
 Tulnoy Lumber
 Time Equities, Inc.
 Annie L. Torres
 Travel and Transport
 USTV Corporate
 The Laura B. Vogler Foundation
 Doryn Wallach and Ty E. Wallach
 West End Collegiate Church
 Zegar Family Foundation
 Zurich in North America

Owning a home means being
able to plan my future.”

– Janet R., Habitat
 Homeowner in the Bronx

WWW.HABITATNYC.ORG

111 John Street, 23rd Floor • New York, NY 10038 • 212.991.4000

[Habitat.for.Humanity.NYC](https://www.facebook.com/Habitat.for.Humanity.NYC)

[@HabitatNYC](https://twitter.com/@HabitatNYC)

[@habitatnyc](https://www.instagram.com/@habitatnyc)

