

building better life stories

San Diego
Habitat
for Humanity®

2016
annual report

mission

San Diego Habitat for Humanity seeks to put God's love into action by bringing people together to build homes, communities, and hope. People in our community and all over the world partner with Habitat to build or improve a place they can call home. Habitat homeowners build their own homes alongside volunteers and pay an affordable mortgage. With our help, Habitat homeowners achieve the strength, stability, and independence they need to build a better life for themselves and their families.

from the president/ceo

Dear Habitat Supporters,

Every Habitat for Humanity house has its own beautiful story, told through the people who build it and the people who make it a home. These are not just Habitat for Humanity's stories, they are your stories. Thousands of people come together to make the Habitat mission possible; as we look back on the past year, I ask you all to take a moment and think about the many people who gave of themselves in so many ways - through financial contributions, a hard day's work on a Habitat job site, serving on a committee, volunteering to make an event special, or by supporting the ReStore. It is all of these dedicated people who weave stories, day after day, to build something bigger than ourselves.

It is you who give the children that will grow up inside the walls of a new Habitat home the opportunity for their dreams to come true. It is you who allow the family who has lived in their home for generations to remain safely there, creating more memories with their loved ones. It is you who help families build strength, stability and self-reliance, because you care that they have a safe, decent, and affordable place to call home.

It's truly amazing what we can do when we come together as a community. We at Habitat are deeply grateful to all of you who make it possible to serve families every day. I hope you enjoy reading about Habitat's successes this year through the stories of the people we served, and the people who helped us proudly carry out our mission. We are looking forward to continuing to build better life stories.

A handwritten signature in blue ink that reads "Lori Holt Pfeiler".

Lori Holt Pfeiler
President/CEO

**“Thank you
for your continued
generous support
as we move forward
building homes,
communities and hope
throughout
San Diego County.”**

board of directors

PAUL BARNES

President | Shea Homes San Diego

PAVEL CONSUEGRA

Case Manager Specialist | Public Consulting Group

REV. DR. PAUL CUNNINGHAM

Pastor/Head of Staff | La Jolla Presbyterian Church

TIMOTHY DAHLQUIST

Owner | Pools of Perfection

CAMI MATTSON

Director, Charitable Giving | San Diego Foundation

DAN MCALLISTER

Treasurer-Tax Collector | County of San Diego

ALEYDA ORTIZ

Property Accountant | Lincoln Property Company

ANDREA PETRAY

Partner | Marks, Finch, Thornton & Baird, LLP

MARK EMCH, CHAIRMAN

Vice President of Finance & CFO | San Diego Convention Center Corporation

RANDY FRISCH

President | City University of Seattle

JACOB GILLETTE

Vice President and District Manager | Hidden Valley District, Wells Fargo & Company

BERNIE KULCHIN

Cubic Corporation (Ret.)

JIM MASTROGANY, TREASURER

Bank of America (Ret.)

KAREN COLE ROBBINS

Bookkeeper | Calvary Chapel of Vista

STACY CLARKE WEBER

Onsite Property Manager | Sycamore Creek Research Park, LLC

DIANA TWADELL

Principal | Barney & Barney

PAUL YONG, SECRETARY

Vice President Corporate Tax & Chief Tax Counsel
Sempra Energy

LEA ZANJANI, VICE CHAIR

California Bank & Trust (Ret.)

n new homes

Every story has a heart, and the Habitat homeowners are ours. Their smiling faces remind us every day that what we are doing, together with your support, is making a difference. Their success stories are living proof that decent, affordable homes are creating strength, stability, and self-reliance for families. They remind us that we, as humans, are more alike than not. We are all in this together.

14

homes
built

28

adults
served

27

children
served

6,250

hours of
sweat equity
contributed

al and kristin

elm street, escondido

When Al and Kristin found out they were having their first child last year, their entire world changed. Like every parent, they wanted to provide their son with every opportunity for success. They knew that having a stable home was the foundation for a bright future for their growing family. Al is a Marine Corps veteran who served for five years as a military police officer and presidential support specialist under the G.W. Bush Administration. Kristin works with children at a local preschool. Although they work hard, the thought of actually owning their

own home seemed simply out of reach. Fortunately, Al discovered Habitat for Humanity and they decided to apply.

Fast forward one year: Baby Michael is 6 months old and Al's connection to Habitat is even stronger. He is now a full time employee with our affiliate, working to make sure veterans have a secure place to call home. Being accepted to partner with Habitat for Humanity was just the opportunity Al and Kristin needed to build a better life.

neighborhood revitalization

Sometimes, Habitat is part of a story already in progress. Through our Neighborhood Revitalization (NR) efforts, we touch the lives of people who already own their homes, but lack the resources to maintain them in a safe and healthy way. Revitalization activities continued this year in Imperial Beach, where we worked with the city, community organizations, and homeowners on community and home projects addressing health and safety, home preservation, accessibility, critical repair, weatherization, energy efficiency and sustainability.

Habitat's Repair Corps program is part of our overall Neighborhood Revitalization effort, and we are honored to have the opportunity to serve those who have served. With the help of generous underwriters, including The Home Depot, BAE Systems, the Pentagon Federal Credit Union, and Pentair, we repaired the homes of 24 veterans this year.

Jose and Bertha purchased their home in Imperial Beach in 1978 and raised three children there. They have been active in their community for decades. In recent years they have not had the resources to maintain their house. The fruit trees and pepper plants lovingly grown over many years still stand proudly in the yard, but the house needed repairs to ensure more generations of the family can enjoy it together. Habitat volunteers worked side by side with the family to replace the roof, paint the exterior, remove dilapidated fencing, and install new fencing around the front and back yards. With improvements to the yard and home, the family will be able to remain in the community they helped build.

jose and bertha

imperial beach

raul
repair corps

Raul, a proud veteran of both World War II and the Korean Conflict, served in the U.S. Army from 1943 to 1946 and again in 1951. Following his exemplary service, Raul worked with the Escondido Police Department until his 2008 retirement.

Raul now lives with his son, John, and grandchildren in a home Raul and his wife, Yvonne, built in 1958. They were married for 58 years before Yvonne's passing in 2007. Raul has always taken great pride in caring for his home, but in recent years, realized he was in need of a handicap-accessible bathroom, which Habitat's Repair Corps program was able to provide. He is so grateful for the huge impact Habitat's work has made in his life.

32 homes repaired

24 veterans served

The ReStore is a critical part of Habitat for Humanity's success story. These home improvement stores and donation centers sell new and gently used building materials and home furnishings, producing funds to support mission-related operating and program costs.

With help from local donors, shoppers, and volunteers, the Mission Valley and Escondido ReStore locations contributed major support to the Habitat affiliate this year, generating nearly \$1.5 million in FY16.

rick fox

ReStore supporter

Rick is a longtime ReStore customer who is always on the hunt for special and interesting items and building materials. Over the last decade, he has turned his 3-acre property at Lake Morena into an amazing mini town, inspired by the legacy of his father and grandfather, who were both carpenters and helped in the building of Disneyland. Playful inspiration must be in the bloodline, because the themed buildings, salvaged antiques, and family heirlooms have the feel of a wild west Main Street USA. Martha's Kitchen, the Hansel House, Foxx's Mercantile, Grandpa's Attic, Rusty's Saloon, and Blake's Barbershop make up the town - dubbed Rancho Los Zorros - with a tree house and suspension bridge with lots of other surprises already underway. Most of the construction items Rick used to build his town were purchased from the ReStore, and he says this wouldn't have been possible without it!

6,912 donations

6 houses built from ReStore receipts

\$1,476,682 – ReStore income, net

1,178 tons of materials kept out of landfills

45,111 sales transactions

volunteers

Our volunteers are the heroes of the Habitat story. Thousands of them lend their time and talents every year to support local families in need of improved housing. They show up every day, rain or shine, to new construction sites, neighborhood revitalization projects, the ReStore, and our administrative offices. They are strong, determined, and confident. They are not afraid to dig in and lift others up. It is their hands that do the work that changes lives.

sherri hayne | ReStore

Providing positive customer service has always been important to Sherri Hayne and she devoted most of her professional career to that end. “I think it’s in my blood to help people.” Following her retirement, she wanted to help again. When she first volunteered at the Habitat ReStore in Escondido over two years ago, Sherri was hooked. “I found Habitat as a way to give back, and its Christian ways were right up my alley.” She has volunteered hundreds of hours in customer sales, floor stocking,

cashier and computer support in addition to volunteering for many Neighborhood Revitalization and home building efforts. “At ReStore, I actually have a customer who won’t let me follow him around anymore,” she laughs, “because he spends too much money with me.” Sherri absolutely loves interacting with customers. “But, I have to admit, the best moments are when I see a family in need receiving the keys for their new home that they and Habitat built together!” That is why I volunteer.

tony prizio | construction

Tony Prizio has been an invaluable asset to Habitat for Humanity, volunteering with great dedication and pride on Habitat construction sites. Hailing from Connecticut, Tony worked as a self-employed carpenter/builder for 35 years. After deciding he needed a major change in his life, Tony outfitted his van for a life on the road, ready for adventure and with a desire to see the United States. Upon reaching San Diego, Tony joined the Habitat team on a project in Imperial Beach in 2012. Since then, he has driven cross-country nine times, spending

summers in New England and winters here in San Diego, volunteering countless hours with supreme dedication. “I enjoy teaching folks how to do things, sharing the little tricks a good carpenter learns from years of work.” Even though build days can be exhausting, Tony finds the work very rewarding. “The very best part of any day working with volunteers is when I can see that they listen, comprehend and really ‘get it’. The icing on the cake is when they thank me at the end of the day, telling me they enjoyed it and learned something. That’s the best!”

stephanie coyne | neighborhood revitalization

Stephanie began to volunteer with Habitat for Humanity in 2012 in Virginia. She participated in rehabilitating existing homes and fell in love with it. After moving to San Diego in 2015, Stephanie continued her commitment to Habitat, volunteering in a variety of areas, including neighborhood revitalization. When asked what she loves to do most, she says with great enthusiasm, “Anything they will let me help with! Habitat is such a great organization to work with and I absolutely love the people, who are so nice and genuine.”

Stephanie, an active Navy Electronic Technician, says, “I am

motivated not only by being in the military, which supports giving back to the community, but also by my dad.” Stephanie’s father was a carpenter and she grew up helping him every summer, learning the skills he taught and spending invaluable time with him. Seven years ago, he passed away, and Stephanie says that Habitat has brought back all of the wonderful experiences she had with him. “When I spend time on a new construction site or a home revitalization project, it’s like being back with my dad. This work keeps me close to him. It’s like carrying on my father’s legacy.”

dennis morgardo | project management

Dennis Morgardo spent his entire career in construction management. He had a hand in building large commercial and institutional projects including airports and hospitals. When he retired and moved to San Diego six years ago, he decided it was time to give back. He sought out Habitat for Humanity with an offer to put his skills to work for good. Habitat jumped at the chance to have such an accomplished project manager on the team. Dennis spends his Tuesdays and Thursdays at Habitat, helping

to navigate building processes for upcoming construction projects. (Most other days, you’ll find him on the golf course.) He helps the Habitat construction superintendents with scheduling, materials acquisition, and planning scopes of work, among other things. What he loves most about Habitat is that he can use his knowledge to give back and help people who need a hand up to help themselves. “A home means everything - Habitat makes people’s dreams come true.”

6,839 volunteers

44,414 hours donated

\$1,193,404 – value of volunteered time

EXPENSES

REVENUE

total revenue \$5,173,395

total expenses \$9,737,219

SUPPORT

total support \$3,142,375

total support and revenue \$8,315,770

net assets

at beginning of year
\$8,649,493

at end of year
\$7,228,044

thank you!

donors

\$100,000+

The Home Depot Foundation
Realty Income Corporation

\$50,000 – \$99,999

The Adler and Bateman Family Trust
California Bank and Trust
WISH Program
National Association of Realtors
TD Ameritrade
Wells Fargo Housing Foundation

\$25,000 – \$49,999

BAE Systems
Bank of America Foundation
Cox Communications*
Cushman Foundation
Encore Capital Group
Jackson Design and Remodeling
Lowe's
Estate of Diane M. Johnson
Pacific Mercantile Bank
WISH Program
San Diego Marble and Tile
Scotts Miracle Gro
Sullivan Moving and Storage
Thrivent Builds
Whirlpool

\$10,000 – \$24,999

American Faucets and Coating
Brown-Forman Corporation
Cali-Bamboo
Diamond Environmental Services
East West Bank WISH Program
Easy Turf
JPMorgan Chase Foundation
Koji and Sue Kasuyama
Lawrence Furniture
Leidos
Lyft
MADCAPS (Mother and Daughters
Club Assisting Philanthropies)
Marriott Daughters Foundation
Newman Replacement Windows
Pacific Western Bank WISH Program
Petco Park
SB&O
Taco Bell/ Yum Brands
The Original Pink Box
Trane/Ingersoll Rand
Ruth Warwick
Wells Fargo Foundation

\$5,000 – \$9,999

Ace Hardware #7599
James F. Beyster*
Black Whale Lighting

Cubic Corporation
Dimont and Associates
Encinitas Tile
Fortune Builders
Guild Mortgage Co.
Harrah's Resort Southern CA
Hunter Douglas
Hunter Industries
Junk MD
Marriott Business Council
Kerry Mills
Mutual of Omaha Bank
Northrop Grumman
Pacific Western Bank
Rancho Bernardo Community
Presbyterian Church
San Diego Walk-In Tubs
Sony Playstation
Star 94.1 FM/iHeart Media
US Bank
Valspar

\$2,500 – \$4,999

Bradley Adams
BD Biosciences
Closing Corp, Inc.
CoreLogic
Karen Dow
DMV.org
Gatto, Pope & Walwick, LLP
Giveback Homes
Hensel Phelps Construction
Horizon Christian Fellowship -
Rancho Santa Fe
Jordan Mobile Home Service, Inc.
La Jolla Community Church
Logic PD
Miller Hull Partnership
Montbleau & Associates
Morgan Stanley
NBC Universal Media, LLC
Pentair Foundation
ResMed
Rexel USA
Starwood Hotels
SweetLabs
Tax Compliance Inc.
Taylor Made Golf
Tealium
Zurich American Insurance Company

\$1,000 – \$2,499

ACREL Charitable Foundation
Alan Peik Counter Tops
Allianz Global Investors US
Holdings, LLC
American Concrete Institute

American Endowment Foundation
Jerome & Anastasia Angel
Charitable Trust
Mr. & Mrs. Victor L. Archer
Kathy Archibald
AYCO Charitable Foundation
Jessie Bahn
Paul Barnes
Bryan and Lee Bebb
James B. Berry, D.D.S.
Bespoke Partners
Julia Blyth
Stephen & Priscilla Bothwell
John and Gale Bunnell
Steven & Susan Busch
Cheri Lynn Choy
Mark Clark
Audrey Clough Rant
Allyson Colbert
Kelly Coleman
Dr. Clifford Colwell and
Carolyn B. Colwell*
Community of Christ
Michelle Conde
John & Pauline Cone
John Conkle
Cynthia & Mark Dankberg
Bill and Crix Dealy
DLM Engineering, Inc.
Ms. Brenda Duffey
Liza Ellington
Susan E. Ellisor
Joseph Epstein
Escondido East Rotary Club
Steven Evans
Kellie Evans-O'Connor
Eye of A Needle Foundation, Inc.
Ferguson Enterprises
Foundation of the Heart
Foundation Escrow Co., Inc.
Randy and Suzanne Frisch
Mark & Cheri Gabler
Heather and Drew Goodmanson
Timothy Hayes
Hayward Baker
Robert Honer
Leroy & Claire Hughes †
Island Prime & C Level
Russ Kimmich
Ms. Norma J. Kreischer
Bernard Kulchin and Paula Taylor
La Jolla Presbyterian Church
Ross Lenta
Richard and Diane Llewellyn
Lisa Manning
Armando & Margaret Martinez

Mission Valley Pipe And Supply
Monterrey | The Natural Choice
Paula Moore
Moore Dry Dock Foundation
Notre Dame Club Of San Diego
Outerwall, Inc.
Gemological Institute of America
Douglas Owen
Pacific Mobility Center
Lori and Tim Pfeiler
Sharon & Dean Popp
ProTec Building Services
John D. Rauch
Robert & Joan Reese
Paula & Jeffrey Rimmel
Edward Robinson
Margaret Roland
Lindsey Romo
Sagient Research Systems, Inc.
San Dieguito United Methodist Church
Schneider Electric
Tom & Kim Schoettle
Sempra Energy Foundation
Richard and Nancy Sheridan
Amir & Betsy Shirazi
Donna & Harry Skinner
Harry and Donna Skinner
Larry and Judith Sowder
Gene Storer
Brad and Pamela Storey
Teradata
Robert W. Tirsbier
Margaret & Mark Umphres
Mark D. Umphres
Raymond Waite
Mary and Steve Walden
Carolyn & Kent Walker
Wall Family Fund
Thomas & Donna Watt
Wells Fargo Community
Support Campaign
Graydon & Dorothy Wetzler
Gary and Diana Whitney
Mr & Mrs Sam Williams
Paul and Carol Yong
Jovan Zivkovic

*donors gave through their fund at
Then San Diego Foundation

†donors gave through their fund at
The San Diego Jewish
Community Foundation

building better life stories

10222 San Diego Mission Road
San Diego, CA 92108
619-283-4663 (HOME)

sdhfh.org